

London and Kent, Surrey & Sussex Foundation Schools Individual Placement Descriptors

KING'S COLLEGE HOSPITAL NHS FOUNDATION TRUST

Last Updated: January 2019

For more information relating to the detail of the Individual Placement Descriptors (IPDs) please contact the relevant trust Post Graduate Centre team.

F1 - Individual Placement Descriptors

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/006 19/LDN/RJZ30/F1/008 19/LDN/RJZ30/F1/019
Placement details (i.e. the specialty and sub-specialty)	Acute (Int) Medicine
Department	<p>There are 7 acute physicians working on AMU with sub-speciality interests of Elderly Care, Cardiology, Respiratory, Endocrinology and Gastroenterology.</p> <p>AMU is a consultant delivered service. The AMU Consultants have responsibility for all short stay patients and undertake morning review of all patients admitted overnight. They are responsible for ambulatory care but this is a developing service at present. Specialty care of Geriatric or Respiratory patients is undertaken on a daily basis.</p> <p>11am and 3pm handover distributes longer stay patients to ward places and short stay to the care of the AMU Consultants.</p>
Type of work to expect and learning opportunities	<p>AMU Consultants work as a large team of F1's, 5 SHO's from Core Medicine, Vocational Training and ACCS programs. A specialist registrar in Rheumatology and Geriatric Medicine.</p> <p>The Trainee is expected to assess patients, formulate plans and present to seniors. They are responsible for medical tasks generated from take rounds, completions of summaries of care and ensuring communication with relatives. Average length of stay is 48 hours, and work is intense with a small number of patients.</p> <p>There are ample learning opportunities for the assessment and management of acutely sick patients, to formulate plans and to work directly with seniors to enable timely discharge.</p>
Where the placement is based	Princess Royal University Hospital, in the Acute Medicine Unit, Ward M9.
Clinical supervisor(s) for the placement	F1's are allocated to the clinical supervision of Dr Wright, Dr Fabris, Garbelli.
Main duties of the placement	<ul style="list-style-type: none"> - Support the Physician of the Day round. - DVT Clinic – done in ambulatory unit. - Organise those ready for early discharge

	<ul style="list-style-type: none"> - On-going care and preparation for discharge - Support the specialist cardiology team visiting AMU.
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	<p>There is a weekly rota of assignments published. F1 trainee's work with a variety of consultants across the 8 or 16 week period enabling them to receive a range of experiences under the supervision of an acute physician with a specialty interest. Trainees are expected to attend topic teaching on Tuesday's. There is departmental teaching organised on a regular basis, including Grand Round, Governance Meetings and Action Learning Team which has required attendance.</p>
Local education provider (LEP) / employer information	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/009 19/LDN/RJZ30/F1/023 19/LDN/RJZ30/F1/024
Placement details (i.e. the specialty and sub-specialty)	Acute (Int) Medicine
Department	<p>There are 7 acute physicians working on AMU with sub-speciality interests of Elderly Care, Cardiology, Respiratory, Endocrinology and Gastroenterology.</p> <p>AMU is a consultant delivered service. The AMU Consultants have responsibility for all short stay patients and undertake morning review of all patients admitted overnight. They are responsible for ambulatory care but this is a developing service at present. Specialty care of Geriatric or Respiratory patients is undertaken on a daily basis.</p> <p>11am and 3pm handover distributes longer stay patients to ward places and short stay to the care of the AMU Consultants.</p>
Type of work to expect and learning opportunities	<p>AMU Consultants work as a large team of F1's, 5 SHO's from Core Medicine, Vocational Training and ACCS programs. A specialist registrar in Rheumatology and Geriatric Medicine.</p> <p>The Trainee is expected to assess patients, formulate plans and present to seniors. They are responsible for medical tasks generated from take rounds, completions of summaries of care and ensuring communication with relatives. Average length of stay is 48 hours, and work is intense with a small number of patients.</p> <p>There are ample learning opportunities for the assessment and management of acutely sick patients, to formulate plans and to work directly with seniors to enable timely discharge.</p>
Where the placement is based	Princess Royal University Hospital, in the Acute Medicine Unit, Ward M9.
Clinical supervisor(s) for the placement	F1's are allocated to the clinical supervision of Dr Wright, Dr Fabris, Garbelli.
Main duties of the placement	<ul style="list-style-type: none"> - Support the Physician of the Day round. - DVT Clinic – done in ambulatory unit. - Organise those ready for early discharge

STFS is a collaboration between HE Kent, Surrey & Sussex, HE South London, Brighton & Sussex Medical School, King's College London School of Medicine & St George's University of London

	<ul style="list-style-type: none"> - On-going care and preparation for discharge - Support the specialist cardiology team visiting AMU.
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	<p>There is a weekly rota of assignments published. F1 trainee's work with a variety of consultants across the 8 or 16 week period enabling them to receive a range of experiences under the supervision of an acute physician with a specialty interest. Trainees are expected to attend topic teaching on Tuesday's. There is departmental teaching organised on a regular basis, including Grand Round, Governance Meetings and Action Learning Team which has required attendance.</p>
Local education provider (LEP) / employer information	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/010 19/LDN/RJZ30/F1/012 19/LDN/RJZ30/F1/013
Placement details (i.e. the specialty and sub-specialty)	Acute (Int) Medicine
Department	<p>There are 7 acute physicians working on AMU with sub-speciality interests of Elderly Care, Cardiology, Respiratory, Endocrinology and Gastroenterology.</p> <p>AMU is a consultant delivered service. The AMU Consultants have responsibility for all short stay patients and undertake morning review of all patients admitted overnight. They are responsible for ambulatory care but this is a developing service at present. Specialty care of Geriatric or Respiratory patients is undertaken on a daily basis.</p> <p>11am and 3pm handover distributes longer stay patients to ward places and short stay to the care of the AMU Consultants.</p>
Type of work to expect and learning opportunities	<p>AMU Consultants work as a large team of F1's, 5 SHO's from Core Medicine, Vocational Training and ACCS programs. A specialist registrar in Rheumatology and Geriatric Medicine.</p> <p>The Trainee is expected to assess patients, formulate plans and present to seniors. They are responsible for medical tasks generated from take rounds, completions of summaries of care and ensuring communication with relatives. Average length of stay is 48 hours, and work is intense with a small number of patients.</p> <p>There are ample learning opportunities for the assessment and management of acutely sick patients, to formulate plans and to work directly with seniors to enable timely discharge.</p>
Where the placement is based	Princess Royal University Hospital, in the Acute Medicine Unit, Ward M9.
Clinical supervisor(s) for the placement	F1's are allocated to the clinical supervision of Dr Wright, Dr Fabris, Garbelli.
Main duties of the placement	<ul style="list-style-type: none"> - Support the Physician of the Day round. - DVT Clinic – done in ambulatory unit. - Organise those ready for early discharge

	<ul style="list-style-type: none"> - On-going care and preparation for discharge - Support the specialist cardiology team visiting AMU.
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	<p>There is a weekly rota of assignments published. F1 trainee's work with a variety of consultants across the 8 or 16-week period enabling them to receive a range of experiences under the supervision of an acute physician with a specialty interest. Trainees are expected to attend topic teaching on Tuesday's. There is departmental teaching organised on a regular basis, including Grand Round, Governance Meetings and Action Learning Team which has required attendance.</p>
Local education provider (LEP) / employer information	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/014 19/LDN/RJZ30/F1/015 19/LDN/RJZ30/F1/016
Placement details (i.e. the specialty and sub-specialty)	Acute (Int) Medicine
Department	<p>There are 7 acute physicians working on AMU with sub-speciality interests of Elderly Care, Cardiology, Respiratory, Endocrinology and Gastroenterology.</p> <p>AMU is a consultant delivered service. The AMU Consultants have responsibility for all short stay patients and undertake morning review of all patients admitted overnight. They are responsible for ambulatory care but this is a developing service at present. Specialty care of Geriatric or Respiratory patients is undertaken on a daily basis.</p> <p>11am and 3pm handover distributes longer stay patients to ward places and short stay to the care of the AMU Consultants.</p>
Type of work to expect and learning opportunities	<p>AMU Consultants work as a large team of F1's, 5 SHO's from Core Medicine, Vocational Training and ACCS programs. A specialist registrar in Rheumatology and Geriatric Medicine.</p> <p>The Trainee is expected to assess patients, formulate plans and present to seniors. They are responsible for medical tasks generated from take rounds, completions of summaries of care and ensuring communication with relatives. Average length of stay is 48 hours, and work is intense with a small number of patients.</p> <p>There are ample learning opportunities for the assessment and management of acutely sick patients, to formulate plans and to work directly with seniors to enable timely discharge.</p>
Where the placement is based	Princess Royal University Hospital, in the Acute Medicine Unit, Ward M9.
Clinical supervisor(s) for the placement	F1's are allocated to the clinical supervision of Dr Wright, Dr Fabris, Garbelli.
Main duties of the placement	<ul style="list-style-type: none"> - Support the Physician of the Day round. - DVT Clinic – done in ambulatory unit. - Organise those ready for early discharge

	<ul style="list-style-type: none"> - On-going care and preparation for discharge - Support the specialist cardiology team visiting AMU.
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	<p>There is a weekly rota of assignments published. F1 trainee's work with a variety of consultants across the 8 or 16 week period enabling them to receive a range of experiences under the supervision of an acute physician with a specialty interest. Trainees are expected to attend topic teaching on Tuesday's. There is departmental teaching organised on a regular basis, including Grand Round, Governance Meetings and Action Learning Team which has required attendance.</p>
Local education provider (LEP) / employer information	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/017 19/LDN/RJZ30/F1/020 19/LDN/RJZ30/F1/021
Placement details (i.e. the specialty and sub-specialty)	Acute (Int) Medicine
Department	<p>There are 7 acute physicians working on AMU with sub-speciality interests of Elderly Care, Cardiology, Respiratory, Endocrinology and Gastroenterology.</p> <p>AMU is a consultant delivered service. The AMU Consultants have responsibility for all short stay patients and undertake morning review of all patients admitted overnight. They are responsible for ambulatory care but this is a developing service at present. Specialty care of Geriatric or Respiratory patients is undertaken on a daily basis.</p> <p>11am and 3pm handover distributes longer stay patients to ward places and short stay to the care of the AMU Consultants.</p>
Type of work to expect and learning opportunities	<p>AMU Consultants work as a large team of F1's, 5 SHO's from Core Medicine, Vocational Training and ACCS programs. A specialist registrar in Rheumatology and Geriatric Medicine.</p> <p>The Trainee is expected to assess patients, formulate plans and present to seniors. They are responsible for medical tasks generated from take rounds, completions of summaries of care and ensuring communication with relatives. Average length of stay is 48 hours, and work is intense with a small number of patients.</p> <p>There are ample learning opportunities for the assessment and management of acutely sick patients, to formulate plans and to work directly with seniors to enable timely discharge.</p>
Where the placement is based	Princess Royal University Hospital, in the Acute Medicine Unit, Ward M9.
Clinical supervisor(s) for the placement	F1's are allocated to the clinical supervision of Dr Wright, Dr Fabris, Garbelli.
Main duties of the placement	<ul style="list-style-type: none"> - Support the Physician of the Day round. - DVT Clinic – done in ambulatory unit. - Organise those ready for early discharge

	<ul style="list-style-type: none"> - On-going care and preparation for discharge - Support the specialist cardiology team visiting AMU.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>There is a weekly rota of assignments published. F1 trainee's work with a variety of consultants across the 8 or 16 week period enabling them to receive a range of experiences under the supervision of an acute physician with a specialty interest. Trainees are expected to attend topic teaching on Tuesday's. There is departmental teaching organised on a regular basis, including Grand Round, Governance Meetings and Action Learning Team which has required attendance.</p>
Local education provider (LEP) / employer information	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/025 19/LDN/RJZ30/F1/026 19/LDN/RJZ30/F1/029
Placement details (i.e. the specialty and sub-specialty)	Acute (Int) Medicine
Department	<p>There are 7 acute physicians working on AMU with sub-speciality interests of Elderly Care, Cardiology, Respiratory, Endocrinology and Gastroenterology.</p> <p>AMU is a consultant delivered service. The AMU Consultants have responsibility for all short stay patients and undertake morning review of all patients admitted overnight. They are responsible for ambulatory care but this is a developing service at present. Specialty care of Geriatric or Respiratory patients is undertaken on a daily basis.</p> <p>11am and 3pm handover distributes longer stay patients to ward places and short stay to the care of the AMU Consultants.</p>
Type of work to expect and learning opportunities	<p>AMU Consultants work as a large team of F1's, 5 SHO's from Core Medicine, Vocational Training and ACCS programs. A specialist registrar in Rheumatology and Geriatric Medicine.</p> <p>The Trainee is expected to assess patients, formulate plans and present to seniors. They are responsible for medical tasks generated from take rounds, completions of summaries of care and ensuring communication with relatives. Average length of stay is 48 hours, and work is intense with a small number of patients.</p> <p>There are ample learning opportunities for the assessment and management of acutely sick patients, to formulate plans and to work directly with seniors to enable timely discharge.</p>
Where the placement is based	Princess Royal University Hospital, in the Acute Medicine Unit, Ward M9.
Clinical supervisor(s) for the placement	F1's are allocated to the clinical supervision of Dr Wright, Dr Fabris, Garbelli.
Main duties of the placement	<ul style="list-style-type: none"> - Support the Physician of the Day round. - DVT Clinic – done in ambulatory unit. - Organise those ready for early discharge

	<ul style="list-style-type: none"> - On-going care and preparation for discharge - Support the specialist cardiology team visiting AMU.
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	<p>There is a weekly rota of assignments published. F1 trainee's work with a variety of consultants across the 8 or 16 week period enabling them to receive a range of experiences under the supervision of an acute physician with a specialty interest. Trainees are expected to attend topic teaching on Tuesday's. There is departmental teaching organised on a regular basis, including Grand Round, Governance Meetings and Action Learning Team which has required attendance.</p>
Local education provider (LEP) / employer information	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/002 19/LDN/RJZ30/F1/001 19/LDN/RJZ30/F1/003
Placement details (i.e. the specialty and sub-specialty)	Acute (Int) Medicine
Department	<p>This is an Acute Medical Unit in a busy District General Hospital which typically sees 50-60 medical patients admitted over 24 hours. There are 8 acute physicians working on AMU. AMU is a Consultant delivered service and multiple Consultant led ward rounds take place daily.</p> <p>The unit is supported by an experienced multi-disciplinary team and multi-disciplinary meetings occur twice daily.</p> <p>The unit is also supported by daily specialty in-reach from Cardiology, Respiratory, Gastroenterology and other teams.</p>
Type of work to expect and learning opportunities	<p>AMU Consultants work as a large team of F1's, 5 SHO's from Core Medicine, Vocational Training and ACCS programs, and specialist registrars in Rheumatology and Endocrine Medicine.</p> <p>The Trainee is expected to assess patients, formulate plans and present to seniors. They are responsible for medical tasks generated from take rounds, completions of summaries of care and ensuring communication with relatives. Average length of stay is 48 hours, and work is intense with a small number of patients.</p> <p>There are ample learning opportunities for the assessment and management of acutely sick patients, to formulate plans and to work directly with seniors to enable timely discharge.</p> <p>There is a teaching programme on AMU providing sessions twice weekly with lunch provided. In addition, F1 specific teaching and Grand round sessions are provided in the Education centre weekly.</p>
Where the placement is based	Princess Royal University Hospital, in the Acute

	Medicine Unit, EAU & Ward M9
Clinical supervisor(s) for the placement	F1's are allocated to an Educational Supervisor at the start of the year. All F1's are also allocated to an Acute Medicine Consultant for Clinical Supervision at the start of the rotation.
Main duties of the placement	<ul style="list-style-type: none"> • Support AMU Consultant led ward rounds • Completion of tasks generated during rounds such as referrals, discharge summaries, arranging imaging etc. • Presenting patients at multi-disciplinary team meetings • Clerking and assessing patients seen on call and presenting to the Consultant on call <p>Respond to escalations from nursing staff regarding sick or deteriorating patients, liaise with senior doctors as appropriate.</p>
Typical working pattern in this placement (<i>e.g. ward rounds, clinics, theatre sessions</i>)	The F1 rota comprises standard days on AMU (8am-4pm), long days which also involve covering AMU until 8pm. F1s will also cover shifts on the Medical take (12-8pm) and will cover AMU at weekends (8-4pm). F1 doctors do not cover night shifts.
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/005 19/LDN/RJZ30/F1/007 19/LDN/RJZ30/F1/006
Placement details (i.e. the specialty and sub-specialty)	Acute (Int) Medicine
Department	<p>This is an Acute Medical Unit in a busy District General Hospital which typically sees 50-60 medical patients admitted over 24 hours. There are 8 acute physicians working on AMU. AMU is a Consultant delivered service and multiple Consultant led ward rounds take place daily.</p> <p>The unit is supported by an experienced multi-disciplinary team and multi-disciplinary meetings occur twice daily.</p> <p>The unit is also supported by daily specialty in-reach from Cardiology, Respiratory, Gastroenterology and other teams.</p>
Type of work to expect and learning opportunities	<p>AMU Consultants work as a large team of F1's, 5 SHO's from Core Medicine, Vocational Training and ACCS programs, and specialist registrars in Rheumatology and Endocrine Medicine.</p> <p>The Trainee is expected to assess patients, formulate plans and present to seniors. They are responsible for medical tasks generated from take rounds, completions of summaries of care and ensuring communication with relatives. Average length of stay is 48 hours, and work is intense with a small number of patients.</p> <p>There are ample learning opportunities for the assessment and management of acutely sick patients, to formulate plans and to work directly with seniors to enable timely discharge.</p> <p>There is a teaching programme on AMU providing sessions twice weekly with lunch provided. In addition, F1 specific teaching and Grand round sessions are provided in the Education centre weekly.</p>
Where the placement is based	Princess Royal University Hospital, in the Acute

	Medicine Unit, EAU & Ward M9
Clinical supervisor(s) for the placement	F1's are allocated to an Educational Supervisor at the start of the year. All F1's are also allocated to an Acute Medicine Consultant for Clinical Supervision at the start of the rotation.
Main duties of the placement	<ul style="list-style-type: none"> • Support AMU Consultant led ward rounds • Completion of tasks generated during rounds such as referrals, discharge summaries, arranging imaging etc. • Presenting patients at multi-disciplinary team meetings • Clerking and assessing patients seen on call and presenting to the Consultant on call <p>Respond to escalations from nursing staff regarding sick or deteriorating patients, liaise with senior doctors as appropriate.</p>
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	The F1 rota comprises standard days on AMU (8am-4pm), long days which also involve covering AMU until 8pm. F1s will also cover shifts on the Medical take (12-8pm) and will cover AMU at weekends (8-4pm). F1 doctors do not cover night shifts.
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS)	19/LDN/RJZ30/F1/008
Post Code (and local post number if known)	19/LDN/RJZ30/F1/004 19/LDN/RJZ30/F1/009
Placement details (i.e. the specialty and sub-specialty)	Acute (Int) Medicine
Department	<p>This is an Acute Medical Unit in a busy District General Hospital which typically sees 50-60 medical patients admitted over 24 hours. There are 8 acute physicians working on AMU. AMU is a Consultant delivered service and multiple Consultant led ward rounds take place daily.</p> <p>The unit is supported by an experienced multi-disciplinary team and multi-disciplinary meetings occur twice daily.</p> <p>The unit is also supported by daily specialty in-reach from Cardiology, Respiratory, Gastroenterology and other teams.</p>
Type of work to expect and learning opportunities	<p>AMU Consultants work as a large team of F1's, 5 SHO's from Core Medicine, Vocational Training and ACCS programs, and specialist registrars in Rheumatology and Endocrine Medicine.</p> <p>The Trainee is expected to assess patients, formulate plans and present to seniors. They are responsible for medical tasks generated from take rounds, completions of summaries of care and ensuring communication with relatives. Average length of stay is 48 hours, and work is intense with a small number of patients.</p> <p>There are ample learning opportunities for the assessment and management of acutely sick patients, to formulate plans and to work directly with seniors to enable timely discharge.</p> <p>There is a teaching programme on AMU providing sessions twice weekly with lunch provided. In addition, F1 specific teaching and Grand round sessions are provided in the Education centre weekly.</p>
Where the placement is based	Princess Royal University Hospital, in the Acute

	Medicine Unit, EAU & Ward M9
Clinical supervisor(s) for the placement	F1's are allocated to an Educational Supervisor at the start of the year. All F1's are also allocated to an Acute Medicine Consultant for Clinical Supervision at the start of the rotation.
Main duties of the placement	<ul style="list-style-type: none"> • Support AMU Consultant led ward rounds • Completion of tasks generated during rounds such as referrals, discharge summaries, arranging imaging etc. • Presenting patients at multi-disciplinary team meetings • Clerking and assessing patients seen on call and presenting to the Consultant on call <p>Respond to escalations from nursing staff regarding sick or deteriorating patients, liaise with senior doctors as appropriate.</p>
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	The F1 rota comprises standard days on AMU (8am-4pm), long days which also involve covering AMU until 8pm. F1s will also cover shifts on the Medical take (12-8pm) and will cover AMU at weekends (8-4pm). F1 doctors do not cover night shifts.
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/014 19/LDN/RJZ30/F1/013 19/LDN/RJZ30/F1/015
Placement details (i.e. the specialty and sub-specialty)	Acute (Int) Medicine
Department	<p>This is an Acute Medical Unit in a busy District General Hospital which typically sees 50-60 medical patients admitted over 24 hours. There are 8 acute physicians working on AMU. AMU is a Consultant delivered service and multiple Consultant led ward rounds take place daily.</p> <p>The unit is supported by an experienced multi-disciplinary team and multi-disciplinary meetings occur twice daily.</p> <p>The unit is also supported by daily specialty in-reach from Cardiology, Respiratory, Gastroenterology and other teams.</p>
Type of work to expect and learning opportunities	<p>AMU Consultants work as a large team of F1's, 5 SHO's from Core Medicine, Vocational Training and ACCS programs, and specialist registrars in Rheumatology and Endocrine Medicine.</p> <p>The Trainee is expected to assess patients, formulate plans and present to seniors. They are responsible for medical tasks generated from take rounds, completions of summaries of care and ensuring communication with relatives. Average length of stay is 48 hours, and work is intense with a small number of patients.</p> <p>There are ample learning opportunities for the assessment and management of acutely sick patients, to formulate plans and to work directly with seniors to enable timely discharge.</p> <p>There is a teaching programme on AMU providing sessions twice weekly with lunch provided. In addition, F1 specific teaching and Grand round sessions are provided in the Education centre weekly.</p>
Where the placement is based	Princess Royal University Hospital, in the Acute

	Medicine Unit, EAU & Ward M9
Clinical supervisor(s) for the placement	F1's are allocated to an Educational Supervisor at the start of the year. All F1's are also allocated to an Acute Medicine Consultant for Clinical Supervision at the start of the rotation.
Main duties of the placement	<ul style="list-style-type: none"> • Support AMU Consultant led ward rounds • Completion of tasks generated during rounds such as referrals, discharge summaries, arranging imaging etc. • Presenting patients at multi-disciplinary team meetings • Clerking and assessing patients seen on call and presenting to the Consultant on call <p>Respond to escalations from nursing staff regarding sick or deteriorating patients, liaise with senior doctors as appropriate.</p>
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	The F1 rota comprises standard days on AMU (8am-4pm), long days which also involve covering AMU until 8pm. F1s will also cover shifts on the Medical take (12-8pm) and will cover AMU at weekends (8-4pm). F1 doctors do not cover night shifts.
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/017 19/LDN/RJZ30/F1/016 19/LDN/RJZ30/F1/018
Placement details (i.e. the specialty and sub-specialty)	Acute (Int) Medicine
Department	<p>This is an Acute Medical Unit in a busy District General Hospital which typically sees 50-60 medical patients admitted over 24 hours. There are 8 acute physicians working on AMU. AMU is a Consultant delivered service and multiple Consultant led ward rounds take place daily.</p> <p>The unit is supported by an experienced multi-disciplinary team and multi-disciplinary meetings occur twice daily.</p> <p>The unit is also supported by daily specialty in-reach from Cardiology, Respiratory, Gastroenterology and other teams.</p>
Type of work to expect and learning opportunities	<p>AMU Consultants work as a large team of F1's, 5 SHO's from Core Medicine, Vocational Training and ACCS programs, and specialist registrars in Rheumatology and Endocrine Medicine.</p> <p>The Trainee is expected to assess patients, formulate plans and present to seniors. They are responsible for medical tasks generated from take rounds, completions of summaries of care and ensuring communication with relatives. Average length of stay is 48 hours, and work is intense with a small number of patients.</p> <p>There are ample learning opportunities for the assessment and management of acutely sick patients, to formulate plans and to work directly with seniors to enable timely discharge.</p> <p>There is a teaching programme on AMU providing sessions twice weekly with lunch provided. In addition, F1 specific teaching and Grand round sessions are provided in the Education centre weekly.</p>
Where the placement is based	Princess Royal University Hospital, in the Acute

	Medicine Unit, EAU & Ward M9
Clinical supervisor(s) for the placement	F1's are allocated to an Educational Supervisor at the start of the year. All F1's are also allocated to an Acute Medicine Consultant for Clinical Supervision at the start of the rotation.
Main duties of the placement	<ul style="list-style-type: none"> • Support AMU Consultant led ward rounds • Completion of tasks generated during rounds such as referrals, discharge summaries, arranging imaging etc. • Presenting patients at multi-disciplinary team meetings • Clerking and assessing patients seen on call and presenting to the Consultant on call <p>Respond to escalations from nursing staff regarding sick or deteriorating patients, liaise with senior doctors as appropriate.</p>
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	The F1 rota comprises standard days on AMU (8am-4pm), long days which also involve covering AMU until 8pm. F1s will also cover shifts on the Medical take (12-8pm) and will cover AMU at weekends (8-4pm). F1 doctors do not cover night shifts.
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/023 19/LDN/RJZ30/F1/022 19/LDN/RJZ30/F1/024
Placement details (i.e. the specialty and sub-specialty)	Acute (Int) Medicine
Department	<p>This is an Acute Medical Unit in a busy District General Hospital which typically sees 50-60 medical patients admitted over 24 hours. There are 8 acute physicians working on AMU. AMU is a Consultant delivered service and multiple Consultant led ward rounds take place daily.</p> <p>The unit is supported by an experienced multi-disciplinary team and multi-disciplinary meetings occur twice daily.</p> <p>The unit is also supported by daily specialty in-reach from Cardiology, Respiratory, Gastroenterology and other teams.</p>
Type of work to expect and learning opportunities	<p>AMU Consultants work as a large team of F1's, 5 SHO's from Core Medicine, Vocational Training and ACCS programs, and specialist registrars in Rheumatology and Endocrine Medicine.</p> <p>The Trainee is expected to assess patients, formulate plans and present to seniors. They are responsible for medical tasks generated from take rounds, completions of summaries of care and ensuring communication with relatives. Average length of stay is 48 hours, and work is intense with a small number of patients.</p> <p>There are ample learning opportunities for the assessment and management of acutely sick patients, to formulate plans and to work directly with seniors to enable timely discharge.</p> <p>There is a teaching programme on AMU providing sessions twice weekly with lunch provided. In addition, F1 specific teaching and Grand round sessions are provided in the Education centre weekly.</p>
Where the placement is based	Princess Royal University Hospital, in the Acute

	Medicine Unit, EAU & Ward M9
Clinical supervisor(s) for the placement	F1's are allocated to an Educational Supervisor at the start of the year. All F1's are also allocated to an Acute Medicine Consultant for Clinical Supervision at the start of the rotation.
Main duties of the placement	<ul style="list-style-type: none"> • Support AMU Consultant led ward rounds • Completion of tasks generated during rounds such as referrals, discharge summaries, arranging imaging etc. • Presenting patients at multi-disciplinary team meetings • Clerking and assessing patients seen on call and presenting to the Consultant on call <p>Respond to escalations from nursing staff regarding sick or deteriorating patients, liaise with senior doctors as appropriate.</p>
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	The F1 rota comprises standard days on AMU (8am-4pm), long days which also involve covering AMU until 8pm. F1s will also cover shifts on the Medical take (12-8pm) and will cover AMU at weekends (8-4pm). F1 doctors do not cover night shifts.
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/026 19/LDN/RJZ30/F1/025 19/LDN/RJZ30/F1/027
Placement details (i.e. the specialty and sub-specialty)	Acute (Int) Medicine
Department	<p>This is an Acute Medical Unit in a busy District General Hospital which typically sees 50-60 medical patients admitted over 24 hours. There are 8 acute physicians working on AMU. AMU is a Consultant delivered service and multiple Consultant led ward rounds take place daily.</p> <p>The unit is supported by an experienced multi-disciplinary team and multi-disciplinary meetings occur twice daily.</p> <p>The unit is also supported by daily specialty in-reach from Cardiology, Respiratory, Gastroenterology and other teams.</p>
Type of work to expect and learning opportunities	<p>AMU Consultants work as a large team of F1's, 5 SHO's from Core Medicine, Vocational Training and ACCS programs, and specialist registrars in Rheumatology and Endocrine Medicine.</p> <p>The Trainee is expected to assess patients, formulate plans and present to seniors. They are responsible for medical tasks generated from take rounds, completions of summaries of care and ensuring communication with relatives. Average length of stay is 48 hours, and work is intense with a small number of patients.</p> <p>There are ample learning opportunities for the assessment and management of acutely sick patients, to formulate plans and to work directly with seniors to enable timely discharge.</p> <p>There is a teaching programme on AMU providing sessions twice weekly with lunch provided. In addition, F1 specific teaching and Grand round sessions are provided in the Education centre weekly.</p>
Where the placement is based	Princess Royal University Hospital, in the Acute

	Medicine Unit, EAU & Ward M9
Clinical supervisor(s) for the placement	F1's are allocated to an Educational Supervisor at the start of the year. All F1's are also allocated to an Acute Medicine Consultant for Clinical Supervision at the start of the rotation.
Main duties of the placement	<ul style="list-style-type: none"> • Support AMU Consultant led ward rounds • Completion of tasks generated during rounds such as referrals, discharge summaries, arranging imaging etc. • Presenting patients at multi-disciplinary team meetings • Clerking and assessing patients seen on call and presenting to the Consultant on call <p>Respond to escalations from nursing staff regarding sick or deteriorating patients, liaise with senior doctors as appropriate.</p>
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	The F1 rota comprises standard days on AMU (8am-4pm), long days which also involve covering AMU until 8pm. F1s will also cover shifts on the Medical take (12-8pm) and will cover AMU at weekends (8-4pm). F1 doctors do not cover night shifts.
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/001 19/LDN/RJZ30/F1/002 19/LDN/RJZ30/F1/003
Placement details (i.e. the specialty and sub-specialty)	Acute (Int) Medicine
Department	<p>There are 7 acute physicians working on AMU with sub-speciality interests of Elderly Care, Cardiology, Respiratory, Endocrinology and Gastroenterology.</p> <p>AMU is a consultant delivered service. The AMU Consultants have responsibility for all short stay patients and undertake morning review of all patients admitted overnight. They are responsible for ambulatory care but this is a developing service at present. Specialty care of Geriatric or Respiratory patients is undertaken on a daily basis.</p> <p>11am and 3pm handover distributes longer stay patients to ward places and short stay to the care of the AMU Consultants.</p>
Type of work to expect and learning opportunities	<p>AMU Consultants work as a large team of F1's, 5 SHO's from Core Medicine, Vocational Training and ACCS programs. A specialist registrar in Rheumatology and Geriatric Medicine.</p> <p>The Trainee is expected to assess patients, formulate plans and present to seniors. They are responsible for medical tasks generated from take rounds, completions of summaries of care and ensuring communication with relatives. Average length of stay is 48 hours, and work is intense with a small number of patients.</p> <p>There are ample learning opportunities for the assessment and management of acutely sick patients, to formulate plans and to work directly with seniors to enable timely discharge.</p>
Where the placement is based	Princess Royal University Hospital, in the Acute Medicine Unit, Ward M9.
Clinical supervisor(s) for the placement	F1's are allocated to the clinical supervision of Dr Wright, Dr Fabris, Garbelli.
Main duties of the placement	<ul style="list-style-type: none"> - Support the Physician of the Day round. - DVT Clinic – done in ambulatory unit. - Organise those ready for early discharge

	<ul style="list-style-type: none"> - On-going care and preparation for discharge - Support the specialist cardiology team visiting AMU.
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	<p>There is a weekly rota of assignments published. F1 trainee's work with a variety of consultants across the 8 or 16 week period enabling them to receive a range of experiences under the supervision of an acute physician with a specialty interest. Trainees are expected to attend topic teaching on Tuesday's. There is departmental teaching organised on a regular basis, including Grand Round, Governance Meetings and Action Learning Team which has required attendance.</p>
Local education provider (LEP) / employer information	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/010 19/LDN/RJZ30/F1/011 19/LDN/RJZ30/F1/012
Placement details (i.e. the specialty and sub-specialty)	General Acute (Int) Medicine This rotation includes attending Diabetes clinics 1 day per week.- Monday for first two months then Wednesday for 2-months.
Department	<p>This is an Acute Medical Unit in a busy District General Hospital which typically sees 50-60 medical patients admitted over 24 hours. There are 8 acute physicians working on AMU. AMU is a Consultant delivered service and multiple Consultant led ward rounds take place daily.</p> <p>The unit is supported by an experienced multi-disciplinary team and multi-disciplinary meetings occur twice daily.</p> <p>The unit is also supported by daily specialty in-reach from Cardiology, Respiratory, Gastroenterology and other teams.</p>
Type of work to expect and learning opportunities	<p>AMU Consultants work as a large team of F1's, 5 SHO's from Core Medicine, Vocational Training and ACCS programs, and specialist registrars in Rheumatology and Endocrine Medicine.</p> <p>The Trainee is expected to assess patients, formulate plans and present to seniors. They are responsible for medical tasks generated from take rounds, completions of summaries of care and ensuring communication with relatives. Average length of stay is 48 hours, and work is intense with a small number of patients.</p> <p>There are ample learning opportunities for the assessment and management of acutely sick patients, to formulate plans and to work directly with seniors to enable timely discharge.</p> <p>There is a teaching programme on AMU providing sessions twice weekly with lunch provided. In addition, F1 specific teaching and Grand round sessions are provided in the Education centre</p>

	weekly.
Where the placement is based	Princess Royal University Hospital, in the Acute Medicine Unit, EAU & Ward M9
Clinical supervisor(s) for the placement	F1's are allocated to an Educational Supervisor at the start of the year. All F1's are also allocated to an Acute Medicine Consultant for Clinical Supervision at the start of the rotation.
Main duties of the placement	<ul style="list-style-type: none"> • Support AMU Consultant led ward rounds • Completion of tasks generated during rounds such as referrals, discharge summaries, arranging imaging etc. • Presenting patients at multi-disciplinary team meetings • Clerking and assessing patients seen on call and presenting to the Consultant on call <p>Respond to escalations from nursing staff regarding sick or deteriorating patients, liaise with senior doctors as appropriate.</p>
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>The F1 rota comprises standard days on AMU (8am-4pm), long days which also involve covering AMU until 8pm. F1s will also cover shifts on the Medical take (12-8pm) and will cover AMU at weekends (8-4pm). F1 doctors do not cover night shifts.</p> <p><i>Monday / Wednesday – Outpatient Diabetic Clinic at Orpington Hospital</i></p>
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/010 19/LDN/RJZ30/F1/011 19/LDN/RJZ30/F1/012
Placement details (i.e. the specialty and sub-specialty)	General Acute (Int) Medicine This rotation includes attending Diabetes clinics 1 day per week: Monday for first two months then Wednesday for 2-months.
Department	There are 7 acute physicians working on AMU with sub-speciality interests of Elderly Care, Cardiology, Respiratory, Endocrinology and Gastroenterology. AMU is a consultant delivered service. The AMU Consultants have responsibility for all short stay patients and undertake morning review of all patients admitted overnight. They are responsible for ambulatory care but this is a developing service at present. Specialty care of Geriatric or Respiratory patients is undertaken on a daily basis. 11am and 3pm handover distributes longer stay patients to ward places and short stay to the care of the AMU Consultants.
Type of work to expect and learning opportunities	AMU Consultants work as a large team of F1's, 5 SHO's from Core Medicine, Vocational Training and ACCS programs. A specialist registrar in Rheumatology and Geriatric Medicine. The Trainee is expected to assess patients, formulate plans and present to seniors. They are responsible for medical tasks generated from take rounds, completions of summaries of care and ensuring communication with relatives. Average length of stay is 48 hours, and work is intense with a small number of patients. There are ample learning opportunities for the assessment and management of acutely sick patients, to formulate plans and to work directly with seniors to enable timely discharge.
Where the placement is based	Princess Royal University Hospital, in the Acute Medicine Unit, Ward M9.
Clinical supervisor(s) for the placement	F1's are allocated to the clinical supervision of Dr Wright, Dr Fabris, Garbelli. Diabetes Consultant is Dr Danielle Lewis.

Main duties of the placement	<ul style="list-style-type: none"> - Support the Physician of the Day round. - DVT Clinic – done in ambulatory unit. - Organise those ready for early discharge - On-going care and preparation for discharge - Support the specialist cardiology team visiting EAU.
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	<p>There is a weekly rota of assignments published. F1 trainee's work with a variety of consultants across the 8 or 16 week period enabling them to receive a range of experiences under the supervision of an acute physician with a specialty interest. Trainees are expected to attend topic teaching on Tuesday's. There is departmental teaching organised on a regular basis, including Grand Round, Governance Meetings and Action Learning Team which has required attendance.</p> <p>Monday / Wednesday – Outpatient Diabetic Clinic at Orpington Hospital</p>
Local education provider (LEP) / employer information	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/028 19/LDN/RJZ30/F1/029 19/LDN/RJZ30/F1/030
Placement details (i.e. the specialty and sub-specialty)	Acute (Int) Medicine (including Rheumatology) This rotation involves attending Rheumatology clinics 1 day per week. Wednesday for first two months then Tuesday for second 2-months.
Department	<p>This is an Acute Medical Unit in a busy District General Hospital which typically sees 50-60 medical patients admitted over 24 hours. There are 8 acute physicians working on AMU. AMU is a Consultant delivered service and multiple Consultant led ward rounds take place daily.</p> <p>The unit is supported by an experienced multi-disciplinary team and multi-disciplinary meetings occur twice daily.</p> <p>The unit is also supported by daily specialty in-reach from Cardiology, Respiratory, Gastroenterology and other teams.</p>
Type of work to expect and learning opportunities	<p>AMU Consultants work as a large team of F1's, 5 SHO's from Core Medicine, Vocational Training and ACCS programs, and specialist registrars in Rheumatology and Endocrine Medicine.</p> <p>The Trainee is expected to assess patients, formulate plans and present to seniors. They are responsible for medical tasks generated from take rounds, completions of summaries of care and ensuring communication with relatives. Average length of stay is 48 hours, and work is intense with a small number of patients.</p> <p>There are ample learning opportunities for the assessment and management of acutely sick patients, to formulate plans and to work directly with seniors to enable timely discharge.</p> <p>There is a teaching programme on AMU providing sessions twice weekly with lunch provided. In addition, F1 specific teaching and Grand round sessions are provided in the Education centre</p>

	weekly.
Where the placement is based	Princess Royal University Hospital, in the Acute Medicine Unit, EAU & Ward M9
Clinical supervisor(s) for the placement	F1's are allocated to an Educational Supervisor at the start of the year. All F1's are also allocated to an Acute Medicine Consultant for Clinical Supervision at the start of the rotation.
Main duties of the placement	<ul style="list-style-type: none"> • Support AMU Consultant led ward rounds • Completion of tasks generated during rounds such as referrals, discharge summaries, arranging imaging etc. • Presenting patients at multi-disciplinary team meetings • Clerking and assessing patients seen on call and presenting to the Consultant on call • Respond to escalations from nursing staff regarding sick or deteriorating patients, liaise with senior doctors as appropriate.
Typical working pattern in this placement (<i>e.g. ward rounds, clinics, theatre sessions</i>)	<p>The F1 rota comprises standard days on AMU (8am-4pm), long days which also involve covering AMU until 8pm. F1s will also cover shifts on the Medical take (12-8pm) and will cover AMU at weekends (8-4pm). F1 doctors do not cover night shifts.</p> <p>Wednesday – Rheumatology Clinic at Orpington Hospital AM, Audit Work PM</p> <p>Tuesday – Rheumatology Clinic at Orpington</p>
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/028 19/LDN/RJZ30/F1/029 19/LDN/RJZ30/F1/030
Placement details (i.e. the specialty and sub-specialty)	Acute (Int) Medicine (including Rheumatology) This rotation involves attending Rheumatology clinics 1 day per week (Wednesdays’).
Department	There are 7 acute physicians working on AMU with sub-speciality interests of Elderly Care, Cardiology, Respiratory, Endocrinology and Gastroenterology. AMU is a consultant delivered service. The AMU Consultants have responsibility for all short stay patients and undertake morning review of all patients admitted overnight. They are responsible for ambulatory care but this is a developing service at present. Specialty care of Geriatric or Respiratory patients is undertaken on a daily basis. 11am and 3pm handover distributes longer stay patients to ward places and short stay to the care of the AMU Consultants.
Type of work to expect and learning opportunities	AMU Consultants work as a large team of F1’s, 5 SHO’s from Core Medicine, Vocational Training and ACCS programs. A specialist registrar in Rheumatology and Geriatric Medicine. The Trainee is expected to assess patients, formulate plans and present to seniors. They are responsible for medical tasks generated from take rounds, completions of summaries of care and ensuring communication with relatives. Average length of stay is 48 hours, and work is intense with a small number of patients. There are ample learning opportunities for the assessment and management of acutely sick patients, to formulate plans and to work directly with seniors to enable timely discharge.
Where the placement is based	Princess Royal University Hospital, in the Acute Medicine Unit, Ward M9.
Clinical supervisor(s) for the placement	F1’s are allocated to the clinical supervision of Dr Wright, Dr Fabris, Garbelli. Rheumatology Clinic – Dr Sarah Medley
Main duties of the placement	<ul style="list-style-type: none"> - Support the Physician of the Day round. - DVT Clinic – done in ambulatory unit.

STFS is a collaboration between HE Kent, Surrey & Sussex, HE South London, Brighton & Sussex Medical School, King’s College London School of Medicine & St George’s University of London

	<ul style="list-style-type: none"> - Organise those ready for early discharge - On-going care and preparation for discharge - Support the specialist cardiology team visiting EAU. <p>Wednesday – Rheumatology Clinic at Orpington Hospital AM, Audit Work PM</p> <p>Tuesday – Rheumatology Clinic at Orpington</p>
<p>Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)</p>	<p>There is a weekly rota of assignments published. F1 trainee's work with a variety of consultants across the 8 or 16 week period enabling them to receive a range of experiences under the supervision of an acute physician with a specialty interest. Trainees are expected to attend topic teaching on Tuesday's. There is departmental teaching organised on a regular basis, including Grand Round, Governance Meetings and Action Learning Team which has required attendance.</p>
<p>Local education provider (LEP) / employer information</p>	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS)	19/LDN/RJZ30/F1/016
Post Code (and local post number if known)	19/LDN/RJZ30/F1/017 19/LDN/RJZ30/F1/018
Placement details (i.e. the specialty and sub-specialty)	Cardiology – F1
Department	<p>Patients are triaged from the AMU to the wards according to specialty need.</p> <p>Cardiology has 6 Consultants, 2 Specialist Registrars, 4 “SHO” level doctors (Core Medicine, Foundation Year 2, ACCS or Vocational Training) and 2 Foundation Year 1 Doctors. The team are split between Ward M8 and CCU.</p> <p>Discharges from Acute Medicine are supported by post-acute care and intermediate care resources. There is a good working relationship with social services and each ward has a ward based social care officer.</p> <p>The Department holds a weekly Grand Round.</p>
Type of work to expect and learning opportunities	<p>The F1’s join a rota with all SHO level doctors to take part in the general take. During the general take they work with a Physician of the day (POD), a specialist registrar, 2 SHO’s and an F2 to ensure the admission assessment, senior review and management planning of all patients referred to the department either from General Practice or Emergency Medicine.</p> <p>Foundation Doctors are expected to assess, formulate a diagnosis and present to the POD for immediate feedback and evaluations. When not concentrating with the on call team Foundation Teams are expected to work on their ward and take ownership for any patients transferred to the ward from AMU. They are responsible for the day to day care presenting patients on ward rounds to consultants, ensuring proper communication with general practice and relatives. The Consultants also monitor the work of the F1 including supporting their development, ensuring the accuracy of their assessments and their completion of summaries of care for primary care.</p> <p>A teaching meeting is held Thursday lunchtimes. Trainees have the opportunity to present and have assessments for teaching observation. There is an</p>

	opportunity to attend the cardiac catheter lab and the clinical measurements department.
Where the placement is based	Princess Royal University Hospital, CCU Ward or M8 Ward
Clinical supervisor(s) for the placement	Dr Kawatowski, Dr Vuyyuru, Dr Albarjas, Dr Harrison, Dr Webb, Dr Khwanda. Consultants work on rotation on the Coronary Care Unit and the intake Ward.
Main duties of the placement	<p>a) On CCU the Foundation Doctors are expected to monitor the day to day care of patients, ensure preparation for Ward Rounds and all instructions from Consultants are completed participate in the general take.</p> <p>b) On M8 the Foundation Doctors undertake ward rounds with the consultants, ensure availability of all results, present cases, ensure accurate completion of summaries of care.</p> <p>The doctor will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.</p>
Typical working pattern in this placement (<i>e.g. ward rounds, clinics, theatre sessions</i>)	Consultants cover both CCU and Med8 on a weekly basis as Cardiologist of the Week. CCU ward rounds occur at 9.00 and there is a further board round at 4.00. On Med 8 there are consultant board rounds daily and ward rounds after the CCU round
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/007 19/LDN/RJZ30/F1/008 19/LDN/RJZ30/F1/009
Placement details (i.e. the specialty and sub-specialty)	Cardiology – F1
Department	<p>Patients are triaged from the AMU to the wards according to specialty need.</p> <p>Cardiology has 6 Consultants, 2 Specialist Registrars, 4 “SHO” level doctors (Core Medicine, Foundation Year 2, ACCS or Vocational Training) and 2 Foundation Year 1 Doctors. The team are split between Ward M8 and CCU.</p> <p>Discharges from Acute Medicine are supported by post-acute care and intermediate care resources. There is a good working relationship with social services and each ward has a ward based social care officer.</p> <p>The Department holds a weekly Grand Round.</p>
Type of work to expect and learning opportunities	<p>The F1’s join a rota with all SHO level doctors to take part in the general take. During the general take they work with a Physician of the day (POD), a specialist registrar, 2 SHO’s and an F2 to ensure the admission assessment, senior review and management planning of all patients referred to the department either from General Practice or Emergency Medicine.</p> <p>Foundation Doctors are expected to assess, formulate a diagnosis and present to the POD for immediate feedback and evaluations. When not concentrating with the on call team Foundation Teams are expected to work on their ward and take ownership for any patients transferred to the ward from AMU. They are responsible for the day to day care presenting patients on ward rounds to consultants, ensuring proper communication with general practice and relatives. The Consultants also monitor the work of the F1 including supporting their development, ensuring the accuracy of their assessments and their completion of summaries of care for primary care.</p> <p>A teaching meeting is held Thursday lunchtimes. Trainees have the opportunity to present and have assessments for teaching observation. There is an</p>

	opportunity to attend the cardiac catheter lab and the clinical measurements department.
Where the placement is based	Princess Royal University Hospital, CCU Ward or M8 Ward
Clinical supervisor(s) for the placement	Dr Kawatowski, Dr Vuyyuru, Dr Albarjas, Dr Harrison, Dr Webb, Dr Khwanda. Consultants work on rotation on the Coronary Care Unit and the intake Ward.
Main duties of the placement	<p>a) On CCU the Foundation Doctors are expected to monitor the day to day care of patients, ensure preparation for Ward Rounds and all instructions from Consultants are completed participate in the general take.</p> <p>b) On M8 the Foundation Doctors undertake ward rounds with the consultants, ensure availability of all results, present cases, ensure accurate completion of summaries of care.</p> <p>The doctor will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.</p>
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Consultants cover both CCU and Med8 on a weekly basis as Cardiologist of the Week. CCU ward rounds occur at 9.00 and there is a further board round at 4.00. On Med 8 there are consultant board rounds daily and ward rounds after the CCU round
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS)	19/LDN/RJZ30/F1/024
Post Code (and local post number if known)	19/LDN/RJZ30/F1/025 19/LDN/RJZ30/F1/026
Placement details (i.e. the specialty and sub-specialty)	General Internal Medicine – Gastroenterology F1
Department	<p>Patients are triaged from the AMU to the wards according to specialty need.</p> <p>Ward based team consists of 6 Consultants, 2 Specialist Registrars, 2 “SHO” level doctors (Core Medicine, Foundation Year 2, ACCS or Vocational Training) and 2 Foundation Year 1 Doctors.</p> <p>Discharges from Acute Medicine are supported by a post-acute care and intermediate care resources. There is a good working relationship with social services and each ward has a ward based social care officer. There is a designated Ward manager and Matron M6.</p>
Type of work to expect and learning opportunities	<p>The F1’s join a rota with all SHO level doctors to take part in the general take. During the general take they work with a Physician of the day (POD), a specialist registrar, 2 SHO’s and an F1 to ensure the admission assessment, senior review and management planning of all patients referred to the department either from General Practice or Emergency Medicine or the Ambulatory clinic.</p> <p>Foundation Doctors are expected to assess, formulate a diagnosis and present to the POD for immediate feedback and evaluations. When not part of the on call team Foundation Teams are expected to work on their speciality ward and work with their team for any patients transferred to the ward from AMU. They are responsible for the day to day care presenting patients on ward rounds to consultants, ordering investigations, reviewing results and ensuring proper communication with general practice and relatives.</p> <p>Weekly ‘Gastroenterology learning forum’ Quarterly ‘Gastroenterology education forum’ Monthly Risk and Governance meeting FY1 Topic Teaching – Tuesday 13:00-14:00 FY2 Topic Teaching – Wednesday 11:45-12:30 FY1 Monthly Action Learning Teams</p>

Where the placement is based	Princess Royal University Hospital, Ward M6
Clinical supervisor(s) for the placement	Dr Asante, Dr Chopra, Dr Curtis, Dr Chatu, Dr Kumar and Dr Sayer. These are the 6 Consultants who are responsible for M6. Consultants rotate their ward responsibilities as part of the 'Gastroenterologist of the Month' service
Main duties of the placement	<p>To ensure appropriate management of inpatients, timely discharge of patients and discharge summary and to undertake acute care of patients on take as part of on call team headed by a consultant, with appropriate communication and handover of care. Participation in speciality teaching, departmental audit and morbidity and mortality data collection.</p> <p>The doctor will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.</p>
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>3 x weekly Consultant led ward rounds 2 x weekly SpR led ward rounds Outpatient – supernumerary if ward base cover adequate Endoscopy access to observe procedures</p>
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor**

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F2/007 19/LDN/RJZ30/F2/009 19/LDN/RJZ30/F2/011
Placement details (i.e. the specialty and sub-specialty)	Liaison Psychiatry (inc. AMU)
Department	Mental Health Liaison Team
Type of work to expect and learning opportunities	Assessment and management of patients with mental health problems in medical and surgical wards. The trainee will have the opportunity to assess (with a nurse colleague) patients presenting with acute mental disorder and self-harm within the Emergency Department. There will also be opportunities to observe and participate in specialist outpatient clinics such as perinatal mental health. The trainee will be able to learn psychiatric competencies such as taking a history, carrying out a mental state examination, cognitive assessment, risk assessment, formulating a management plan and writing up a psychiatric assessment. He/she will also gain experience in multidisciplinary working and liaison with community/inpatient psychiatric services.
Where the placement is based	Green Parks House, Oxleas NHS Foundation Trust, Princess Royal University Hospital, Orpington, Kent BR6 8NY
Clinical supervisor(s) for the placement	Dr. Stanowski / Dr Geoff Lawrence-Smith
Main duties of the placement	To assess patients presenting with psychiatric problems to the general hospital, to gather collateral information, to discuss the case with a senior colleague (consultant or team manager), to formulate a management plan under supervision and to liaise with other services and agencies to facilitate safe discharge. The trainee will be expected to maintain good medical records, to prescribe safely, to be aware of medico-legal issues and to always act within their competence.

<p>Typical working pattern in this placement <i>e.g. ward rounds, clinics, theatre sessions)</i></p>	<p>Typical working pattern in this post:</p> <p>The trainee will work 9-5 mainly on medical/surgical wards under the supervision of a senior colleague. There will be no on call commitments in psychiatry (though on calls in medicine may be available at the discretion of the employing Trust)</p> <p>The trainee will also every Tuesday working on the Acute Hospital site within EAU</p>
<p>Local education provider (LEP) / employer information</p>	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>

**Foundation Programme
Individual Placement Descriptor**

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/025 19/LDN/RJZ30/F1/026 19/LDN/RJZ30/F1/027
Placement details (i.e. the specialty and sub-specialty)	General Surgery (Breast) – F1
Department	Surgery
Type of work to expect and learning opportunities	<p>Mostly in-patient work with plenty of experience caring both for patients with acute surgical problems (operative and non-operative) and elective post op patients with chronic/known indications for surgery. Occasionally medical issues may be picked up and it may be necessary to organise further investigations. At any stage of the patient journey, there is an excellent exposure to multi-disciplinary team working. This may continue even after a patient is discharged e.g. liaising with the early discharge nurses.</p> <p>One learns how to manage common peri-op complications and gains further broad experience in acute and general surgery when on call. There will be many opportunities to do practical procedures on the ward and in theatre. Learning opportunities include surgery specific Teaching on Fridays, FY1 teaching sessions on Tuesday, monthly mortality and morbidity meetings and bedside teaching during ward rounds especially on post take. There may also be the opportunity to observe/ assist in theatre and outpatient clinic.</p> <p>Further learning opportunities include: On-call commitment includes assessment of acutely ill surgical patient, clerking and management. Breaking bad news. Communication links with patient and relatives. Liaison with other specialities. Discussing images with Radiologist and appropriate investigations.</p>
Where the placement is based	Princess Royal University Hospital; Surgical ward 3, 4 and 5. Plus outlier patients on S6,7&8.

Clinical supervisor(s) for the placement	Mr Ellul, Mr Smedley, Mr El-Hasani, Mr Sinha and Mr Doddi.
Main duties of the placement	<p>Working as one of the surgical team managing inpatients on S3-5, with guidance from senior colleagues. Working as part of the multidisciplinary team to aid recovery and rehabilitation, and to facilitate safe and timely discharge and follow-up with written communication to primary care or other specialties on discharge.</p> <p>Acute care of patients on take as part of on call team headed by a consultant with appropriate communication and handover of care. Can be part of the admitting or ward cover team when on call.</p> <p>Recognition of limitations as an FY1 in management of patient with the ability to recognise the appropriate time to refer on to more experienced doctors.</p> <p>The doctor will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.</p> <p>This includes things like ordering and chasing investigations, checking the results and updating patient lists.</p>
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	<p>Typical working pattern in this post: 8am to 5pm week days One afternoon off per week for private learning and e-portfolio; subject to agreement with team and adequate F1 cover. Max 13 hour shifts when on call either with general surgery ward cover team on the weekends (8am -5pm) and evenings (5-9pm) or with surgery admitting team on weekday evenings or urology team on weekends (8am – 9pm).</p> <p>F1 will have a ward round each day with the Higher Grade/Consultant.</p> <p>Team timetable Mon: Ward round. Day surgery unit alternate weeks/ Surgical clinic weekly Tues: ward round, FY1 teaching, ward work. Wed: Ward round, ward work Thurs: Ward round, ward work Fri: Ward rounds, grand round, ward work</p> <p><i>On call requirements: 1 in 7 weekends,</i></p>

	Generally, 1 weekday evening on call
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

**Foundation Programme
Individual Placement Descriptor**

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/016 19/LDN/RJZ30/F1/017 19/LDN/RJZ30/F1/018
Placement details (i.e. the specialty and sub-specialty)	General Surgery – F1
Department	Surgery
Type of work to expect and learning opportunities	<p>Mostly in-patient work with plenty of experience caring both for patients with acute surgical problems (operative and non-operative) and elective post op patients with chronic/known indications for surgery. Occasionally medical issues may be picked up and it may be necessary to organise further investigations. At any stage of the patient journey, there is an excellent exposure to multi-disciplinary team working. This may continue even after a patient is discharged e.g. liaising with the early discharge nurses.</p> <p>One learns how to manage common peri-op complications and gains further broad experience in acute and general surgery when on call. There will be many opportunities to do practical procedures on the ward and in theatre. Learning opportunities include surgery specific Teaching on Fridays, FY1 teaching sessions on Tuesday, monthly mortality and morbidity meetings and bedside teaching during ward rounds especially on post take. There may also be the opportunity to observe/ assist in theatre and outpatient clinic.</p> <p>Further learning opportunities include: On-call commitment includes assessment of acutely ill surgical patient, clerking and management. Breaking bad news. Communication links with patient and relatives. Liaison with other specialities. Discussing images with Radiologist and appropriate investigations.</p>
Where the placement is based	Princess Royal University Hospital; Surgical ward 3, 4 and 5. Plus outlier patients on S6,7&8.

Clinical supervisor(s) for the placement	Mr Ellul, Mr Smedley, Mr El-Hasani, Mr Sinha and Mr Doddi.
Main duties of the placement	<p>Working as one of the surgical team managing inpatients on S3-5, with guidance from senior colleagues. Working as part of the multidisciplinary team to aid recovery and rehabilitation, and to facilitate safe and timely discharge and follow-up with written communication to primary care or other specialties on discharge.</p> <p>Acute care of patients on take as part of on call team headed by a consultant with appropriate communication and handover of care. Can be part of the admitting or ward cover team when on call.</p> <p>Recognition of limitations as an FY1 in management of patient with the ability to recognise the appropriate time to refer on to more experienced doctors. The doctor will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.</p> <p>This includes things like ordering and chasing investigations, checking the results and updating patient lists.</p>
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	<p>Typical working pattern in this post: 8am to 5pm week days One afternoon off per week for private learning and e-portfolio; subject to agreement with team and adequate F1 cover. Max 13 hour shifts when on call either with general surgery ward cover team on the weekends (8am -5pm) and evenings (5-9pm) or with surgery admitting team on weekday evenings or urology team on weekends (8am – 9pm).</p> <p>F1 will have a ward round each day with the Higher Grade/Consultant.</p> <p>Team timetable Mon: Ward round. Day surgery unit alternate weeks/ Surgical clinic weekly Tues: ward round, FY1 teaching, ward work. Wed: Ward round, ward work Thurs: Ward round, ward work Fri: Ward rounds, grand round, ward work</p> <p><i>On call requirements: 1 in 7 weekends,</i></p>

	Generally, 1 weekday evening on call
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

**Foundation Programme
Individual Placement Descriptor**

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/028 19/LDN/RJZ30/F1/029 19/LDN/RJZ30/F1/030
Placement details (i.e. the specialty and sub-specialty)	General Surgery – F1
Department	Surgery
Type of work to expect and learning opportunities	<p>Mostly in-patient work with plenty of experience caring both for patients with acute surgical problems (operative and non-operative) and elective post op patients with chronic/known indications for surgery. Occasionally medical issues may be picked up and it may be necessary to organise further investigations. At any stage of the patient journey, there is an excellent exposure to multi-disciplinary team working. This may continue even after a patient is discharged e.g. liaising with the early discharge nurses.</p> <p>One learns how to manage common peri-op complications and gains further broad experience in acute and general surgery when on call. There will be many opportunities to do practical procedures on the ward and in theatre. Learning opportunities include surgery specific Teaching on Fridays, FY1 teaching sessions on Tuesday, monthly mortality and morbidity meetings and bedside teaching during ward rounds especially on post take. There may also be the opportunity to observe/ assist in theatre and outpatient clinic.</p> <p>Further learning opportunities include: On-call commitment includes assessment of acutely ill surgical patient, clerking and management. Breaking bad news. Communication links with patient and relatives. Liaison with other specialities. Discussing images with Radiologist and appropriate investigations.</p>
Where the placement is based	Princess Royal University Hospital; Surgical ward 3, 4 and 5. Plus outlier patients on S6,7&8.

Clinical supervisor(s) for the placement	Mr Ellul, Mr Smedley, Mr El-Hasani, Mr Sinha and Mr Doddi.
Main duties of the placement	<p>Working as one of the surgical team managing inpatients on S3-5, with guidance from senior colleagues. Working as part of the multidisciplinary team to aid recovery and rehabilitation, and to facilitate safe and timely discharge and follow-up with written communication to primary care or other specialties on discharge.</p> <p>Acute care of patients on take as part of on call team headed by a consultant with appropriate communication and handover of care. Can be part of the admitting or ward cover team when on call.</p> <p>Recognition of limitations as an FY1 in management of patient with the ability to recognise the appropriate time to refer on to more experienced doctors. The doctor will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.</p> <p>This includes things like ordering and chasing investigations, checking the results and updating patient lists.</p>
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	<p>Typical working pattern in this post: 8am to 5pm week days One afternoon off per week for private learning and e-portfolio; subject to agreement with team and adequate F1 cover. Max 13 hour shifts when on call either with general surgery ward cover team on the weekends (8am -5pm) and evenings (5-9pm) or with surgery admitting team on weekday evenings or urology team on weekends (8am – 9pm).</p> <p>F1 will have a ward round each day with the Higher Grade/Consultant.</p> <p>Team timetable Mon: Ward round. Day surgery unit alternate weeks/ Surgical clinic weekly Tues: ward round, FY1 teaching, ward work. Wed: Ward round, ward work Thurs: Ward round, ward work Fri: Ward rounds, grand round, ward work</p> <p><i>On call requirements: 1 in 7 weekends,</i></p>

	Generally, 1 weekday evening on call
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

**Foundation Programme
Individual Placement Descriptor**

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/022 19/LDN/RJZ30/F1/023 19/LDN/RJZ30/F1/024
Placement details (i.e. the specialty and sub-specialty)	General Surgery – F1
Department	Surgery
Type of work to expect and learning opportunities	<p>Mostly in-patient work with plenty of experience caring both for patients with acute surgical problems (operative and non-operative) and elective post op patients with chronic/known indications for surgery. Occasionally medical issues may be picked up and it may be necessary to organise further investigations. At any stage of the patient journey, there is an excellent exposure to multi-disciplinary team working. This may continue even after a patient is discharged e.g. liaising with the early discharge nurses.</p> <p>One learns how to manage common peri-op complications and gains further broad experience in acute and general surgery when on call. There will be many opportunities to do practical procedures on the ward and in theatre. Learning opportunities include surgery specific Teaching on Fridays, FY1 teaching sessions on Tuesday, monthly mortality and morbidity meetings and bedside teaching during ward rounds especially on post take. There may also be the opportunity to observe/ assist in theatre and outpatient clinic.</p> <p>Further learning opportunities include: On-call commitment includes assessment of acutely ill surgical patient, clerking and management. Breaking bad news. Communication links with patient and relatives. Liaison with other specialities. Discussing images with Radiologist and appropriate investigations.</p>
Where the placement is based	Princess Royal University Hospital; Surgical ward 3, 4 and 5. Plus outlier patients on S6,7&8.

Clinical supervisor(s) for the placement	Mr Ellul, Mr Smedley, Mr El-Hasani, Mr Sinha and Mr Doddi.
Main duties of the placement	<p>Working as one of the surgical team managing inpatients on S3-5, with guidance from senior colleagues. Working as part of the multidisciplinary team to aid recovery and rehabilitation, and to facilitate safe and timely discharge and follow-up with written communication to primary care or other specialties on discharge.</p> <p>Acute care of patients on take as part of on call team headed by a consultant with appropriate communication and handover of care. Can be part of the admitting or ward cover team when on call.</p> <p>Recognition of limitations as an FY1 in management of patient with the ability to recognise the appropriate time to refer on to more experienced doctors.</p> <p>The doctor will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.</p> <p>This includes things like ordering and chasing investigations, checking the results and updating patient lists.</p>
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	<p>Typical working pattern in this post: 8am to 5pm week days One afternoon off per week for private learning and e-portfolio; subject to agreement with team and adequate F1 cover. Max 13 hour shifts when on call either with general surgery ward cover team on the weekends (8am -5pm) and evenings (5-9pm) or with surgery admitting team on weekday evenings or urology team on weekends (8am – 9pm).</p> <p>F1 will have a ward round each day with the Higher Grade/Consultant.</p> <p>Team timetable Mon: Ward round. Day surgery unit alternate weeks/ Surgical clinic weekly Tues: ward round, FY1 teaching, ward work. Wed: Ward round, ward work Thurs: Ward round, ward work Fri: Ward rounds, grand round, ward work</p> <p><i>On call requirements: 1 in 7 weekends,</i></p>

	Generally, 1 weekday evening on call
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

F2 - Individual Placement Descriptors

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F2/009 19/LDN/RJZ30/F2/017 19/LDN/RJZ30/F2/019
Placement details (i.e. the specialty and sub-specialty)	Cardiology
Department	<p>Department of General Medicine at the Princess Royal is organised such that all consultants undertake General Internal Medicine and an arrangement of sub-specialities. Departments are organised in such a way that each consultant has a ward based team, with each ward having a sub-specialty “flavour”. Patients are triaged from the EAU to the wards according to specialty need.</p> <p>Discharges from Acute Medicine are supported by post acute care and intermediate care resources. There is a good working relationship with social services and each ward has a ward based social care officer.</p> <p>The Department holds a weekly Grand Round and a weekly Governance Meeting. In Cardiology there is a teaching meeting held Thursday lunchtimes. The department of geriatric medicine holds a Journal Club. There is a range of specialist radiology meetings and cancer meetings to which F2’s are welcome.</p>
Type of work to expect and learning opportunities	<p>The F2’s join a rota with all SHO level doctors to take part in the general take. During the general take they work with a Physician of the day (POD), a specialist registrar, SHOs and an F1 to ensure the admission assessment, senior review and management planning of all patients referred to the department either from General Practice or Emergency Medicine.</p> <p>Foundation Doctors are expected to assess, formulate a diagnosis and present to the POD for immediate feedback and evaluation. When not part of the on call team Foundation Teams are expected to work on their ward and take ownership for any patients transferred to the ward from EAU. They are responsible for the day to day care presenting patients on ward rounds to consultants, ensuring proper communication with general practice and relatives. They also monitor the work of the F1 including supporting their development, ensuring the accuracy of their assessments and their completion of summaries of care for primary care.</p>

	<p>Further learning opportunities include –</p> <ul style="list-style-type: none"> • FY2 weekly teaching – Wednesday morning. • Access to study leave for relevant courses and learning as per Foundation School requirements.
Where the placement is based	Princess Royal University Hospital – Medical Wards are as follows - M4, M2, Chartwell, M3, M6, M1, CCU/M8, S2, S1, Farnborough Ward, S7, Stroke, M7/M8/EAU, M9.
Clinical supervisor(s) for the placement	All F2's are allocated a Clinical and Educational Supervisor. This is always a Consultant who has undergone the required training on supervision.
Main duties of the placement	<p>To monitor the day to day care of patients, supervisor the F1, ensure preparation for Ward Rounds and all instructions from Consultants are completed participate in the general take.</p> <p>The F2 undertakes ward rounds with the consultants, ensures availability of all results, presents cases, ensures accurate completion of summary of care. They are responsible for updating relatives on progress of patients and supervision of F1.</p> <p>The doctor will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.</p>
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Timings of ward rounds vary from ward to ward.</p> <p>FY2 Teaching – weekly – Wednesday morning.</p> <p>Grand Round – Every Friday.</p>
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Kings College Hospital NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F2/002 19/LDN/RJZ30/F2/003 19/LDN/RJZ30/F2/006
Placement details (i.e. the specialty and sub-specialty)	Emergency Medicine – FY2 Emergency Department (ED)
Department	<p>There are 12 wte EM Consultants covering 0800 – 2400hrs 7 days a week. There are also 12 registrar grade doctors working various shift patterns, including night shifts.</p> <p>In conjunction with the Urgent Care Centre, the Emergency Department at the Princess Royal University Hospital sees 105,000 patients per year. Special ED interests include initiation of NIV in the ED, Severe Sepsis Care, Hyper-Acute Stroke Management and ED ultrasound. The department has 4 fully equipped resuscitation bays, 25 Majors cubicles, 3 Sub-acute cubicles and 7 Paediatric cubicles</p> <p>The Emergency Department also has a dedicated 9 bedded CDU (observation ward) for head injury management, toxicology, epilepsy, and other short period observational cases.</p>
Type of work to expect and learning opportunities	<p>Core work is assessing all types of undifferentiated emergency patients presenting to the ED with access to senior advice, supervision and teaching 24/7. The range of problems managed covers the breadth of emergency medicine with a large proportion of the workload being acute medical, general surgical and paediatric emergencies.</p> <p>As well as direct experiential learning from the above, further learning opportunities include –</p> <ul style="list-style-type: none"> • 2 days of dedicated ED induction teaching at commencement of placement • 2.5hrs weekly teaching incorporating x-ray sessions, case presentations and topic discussions from consultants. • Electronic emergency medicine specific resources. • Access to study leave for relevant courses and learning as per Foundation School requirements.

STFS is a collaboration between HE Kent, Surrey & Sussex, HE South London, Brighton & Sussex Medical School, King's College London School of Medicine & St George's University of London

Where the placement is based	Princess Royal University Hospital Emergency Department.
Clinical supervisor(s) for the placement	All F2's are allocated a Clinical and/or Educational Supervisor. This is always an ED Consultant who has undergone the required training on supervision.
Main duties of the placement	The primary duties of the post are to see new patients within the Emergency Department, with ready access to supervision from more senior staff. Secondary expectations include attending regular teaching programme, undertaking a clinical audit project and participating in teaching medical students attached to the department
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Full Time, up to 48 hours per week on a full shift, EWTD compliant rota. F2 work is across all areas of ED and CDU.
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Kings College Hospital NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS)	19/LDN/RJZ30/F2/008
Post Code (and local post number if known)	19/LDN/RJZ30/F2/009 19/LDN/RJZ30/F2/012
Placement details (i.e. the specialty and sub-specialty)	Emergency Medicine – FY2 Emergency Department (ED)
Department	<p>There are 12 wte EM Consultants covering 0800 – 2400hrs 7 days a week. There are also 12 registrar grade doctors working various shift patterns, including night shifts.</p> <p>In conjunction with the Urgent Care Centre, the Emergency Department at the Princess Royal University Hospital sees 105,000 patients per year. Special ED interests include initiation of NIV in the ED, Severe Sepsis Care, Hyper-Acute Stroke Management and ED ultrasound. The department has 4 fully equipped resuscitation bays, 25 Majors cubicles, 3 Sub-acute cubicles and 7 Paediatric cubicles</p> <p>The Emergency Department also has a dedicated 9 bedded CDU (observation ward) for head injury management, toxicology, epilepsy, and other short period observational cases.</p>
Type of work to expect and learning opportunities	<p>Core work is assessing all types of undifferentiated emergency patients presenting to the ED with access to senior advice, supervision and teaching 24/7. The range of problems managed covers the breadth of emergency medicine with a large proportion of the workload being acute medical, general surgical and paediatric emergencies.</p> <p>As well as direct experiential learning from the above, further learning opportunities include –</p> <ul style="list-style-type: none"> • 2 days of dedicated ED induction teaching at commencement of placement • 2.5hrs weekly teaching incorporating x-ray sessions, case presentations and topic discussions from consultants. • Electronic emergency medicine specific resources. • Access to study leave for relevant courses and learning as per Foundation School requirements.

STFS is a collaboration between HE Kent, Surrey & Sussex, HE South London, Brighton & Sussex Medical School, King's College London School of Medicine & St George's University of London

Where the placement is based	Princess Royal University Hospital Emergency Department.
Clinical supervisor(s) for the placement	All F2's are allocated a Clinical and/or Educational Supervisor. This is always an ED Consultant who has undergone the required training on supervision.
Main duties of the placement	The primary duties of the post are to see new patients within the Emergency Department, with ready access to supervision from more senior staff. Secondary expectations include attending regular teaching programme, undertaking a clinical audit project and participating in teaching medical students attached to the department
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Full Time, up to 48 hours per week on a full shift, EWTD compliant rota. F2 work is across all areas of ED and CDU.
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Kings College Hospital NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F2/010 19/LDN/RJZ30/F2/011 19/LDN/RJZ30/F2/013
Placement details (i.e. the specialty and sub-specialty)	Emergency Medicine – FY2 Emergency Department (ED)
Department	<p>There are 12 wte EM Consultants covering 0800 – 2400hrs 7 days a week. There are also 12 registrar grade doctors working various shift patterns, including night shifts.</p> <p>In conjunction with the Urgent Care Centre, the Emergency Department at the Princess Royal University Hospital sees 105,000 patients per year. Special ED interests include initiation of NIV in the ED, Severe Sepsis Care, Hyper-Acute Stroke Management and ED ultrasound. The department has 4 fully equipped resuscitation bays, 25 Majors cubicles, 3 Sub-acute cubicles and 7 Paediatric cubicles</p> <p>The Emergency Department also has a dedicated 9 bedded CDU (observation ward) for head injury management, toxicology, epilepsy, and other short period observational cases.</p>
Type of work to expect and learning opportunities	<p>Core work is assessing all types of undifferentiated emergency patients presenting to the ED with access to senior advice, supervision and teaching 24/7. The range of problems managed covers the breadth of emergency medicine with a large proportion of the workload being acute medical, general surgical and paediatric emergencies.</p> <p>As well as direct experiential learning from the above, further learning opportunities include –</p> <ul style="list-style-type: none"> • 2 days of dedicated ED induction teaching at commencement of placement • 2.5hrs weekly teaching incorporating x-ray sessions, case presentations and topic discussions from consultants. • Electronic emergency medicine specific resources. • Access to study leave for relevant courses and learning as per Foundation School requirements.

STFS is a collaboration between HE Kent, Surrey & Sussex, HE South London, Brighton & Sussex Medical School, King's College London School of Medicine & St George's University of London

Where the placement is based	Princess Royal University Hospital Emergency Department.
Clinical supervisor(s) for the placement	All F2's are allocated a Clinical and/or Educational Supervisor. This is always an ED Consultant who has undergone the required training on supervision.
Main duties of the placement	The primary duties of the post are to see new patients within the Emergency Department, with ready access to supervision from more senior staff. Secondary expectations include attending regular teaching programme, undertaking a clinical audit project and participating in teaching medical students attached to the department
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Full Time, up to 48 hours per week on a full shift, EWTD compliant rota. F2 work is across all areas of ED and CDU.
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Kings College Hospital NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS)	19/LDN/RJZ30/F2/015
Post Code (and local post number if known)	19/LDN/RJZ30/F2/016 19/LDN/RJZ30/F2/017
Placement details (i.e. the specialty and sub-specialty)	Emergency Medicine – FY2 Emergency Department (ED)
Department	<p>There are 12 wte EM Consultants covering 0800 – 2400hrs 7 days a week. There are also 12 registrar grade doctors working various shift patterns, including night shifts.</p> <p>In conjunction with the Urgent Care Centre, the Emergency Department at the Princess Royal University Hospital sees 105,000 patients per year. Special ED interests include initiation of NIV in the ED, Severe Sepsis Care, Hyper-Acute Stroke Management and ED ultrasound. The department has 4 fully equipped resuscitation bays, 25 Majors cubicles, 3 Sub-acute cubicles and 7 Paediatric cubicles</p> <p>The Emergency Department also has a dedicated 9 bedded CDU (observation ward) for head injury management, toxicology, epilepsy, and other short period observational cases.</p>
Type of work to expect and learning opportunities	<p>Core work is assessing all types of undifferentiated emergency patients presenting to the ED with access to senior advice, supervision and teaching 24/7. The range of problems managed covers the breadth of emergency medicine with a large proportion of the workload being acute medical, general surgical and paediatric emergencies.</p> <p>As well as direct experiential learning from the above, further learning opportunities include –</p> <ul style="list-style-type: none"> • 2 days of dedicated ED induction teaching at commencement of placement • 2.5hrs weekly teaching incorporating x-ray sessions, case presentations and topic discussions from consultants. • Electronic emergency medicine specific resources. • Access to study leave for relevant courses and learning as per Foundation School requirements.

STFS is a collaboration between HE Kent, Surrey & Sussex, HE South London, Brighton & Sussex Medical School, King's College London School of Medicine & St George's University of London

Where the placement is based	Princess Royal University Hospital Emergency Department.
Clinical supervisor(s) for the placement	All F2's are allocated a Clinical and/or Educational Supervisor. This is always an ED Consultant who has undergone the required training on supervision.
Main duties of the placement	The primary duties of the post are to see new patients within the Emergency Department, with ready access to supervision from more senior staff. Secondary expectations include attending regular teaching programme, undertaking a clinical audit project and participating in teaching medical students attached to the department
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Full Time, up to 48 hours per week on a full shift, EWTD compliant rota. F2 work is across all areas of ED and CDU.
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Kings College Hospital NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F2/018 19/LDN/RJZ30/F2/019 19/LDN/RJZ30/F2/020
Placement details (i.e. the specialty and sub-specialty)	Emergency Medicine – FY2 Emergency Department (ED)
Department	<p>There are 12 wte EM Consultants covering 0800 – 2400hrs 7 days a week. There are also 12 registrar grade doctors working various shift patterns, including night shifts.</p> <p>In conjunction with the Urgent Care Centre, the Emergency Department at the Princess Royal University Hospital sees 105,000 patients per year. Special ED interests include initiation of NIV in the ED, Severe Sepsis Care, Hyper-Acute Stroke Management and ED ultrasound. The department has 4 fully equipped resuscitation bays, 25 Majors cubicles, 3 Sub-acute cubicles and 7 Paediatric cubicles</p> <p>The Emergency Department also has a dedicated 9 bedded CDU (observation ward) for head injury management, toxicology, epilepsy, and other short period observational cases.</p>
Type of work to expect and learning opportunities	<p>Core work is assessing all types of undifferentiated emergency patients presenting to the ED with access to senior advice, supervision and teaching 24/7. The range of problems managed covers the breadth of emergency medicine with a large proportion of the workload being acute medical, general surgical and paediatric emergencies.</p> <p>As well as direct experiential learning from the above, further learning opportunities include –</p> <ul style="list-style-type: none"> • 2 days of dedicated ED induction teaching at commencement of placement • 2.5hrs weekly teaching incorporating x-ray sessions, case presentations and topic discussions from consultants. • Electronic emergency medicine specific resources. • Access to study leave for relevant courses and learning as per Foundation School requirements.

STFS is a collaboration between HE Kent, Surrey & Sussex, HE South London, Brighton & Sussex Medical School, King's College London School of Medicine & St George's University of London

Where the placement is based	Princess Royal University Hospital Emergency Department.
Clinical supervisor(s) for the placement	All F2's are allocated a Clinical and/or Educational Supervisor. This is always an ED Consultant who has undergone the required training on supervision.
Main duties of the placement	The primary duties of the post are to see new patients within the Emergency Department, with ready access to supervision from more senior staff. Secondary expectations include attending regular teaching programme, undertaking a clinical audit project and participating in teaching medical students attached to the department
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Full Time, up to 48 hours per week on a full shift, EWTD compliant rota. F2 work is across all areas of ED and CDU.
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Kings College Hospital NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F2/021 19/LDN/RJZ30/F2/022 19/LDN/RJZ30/F2/024
Placement details (i.e. the specialty and sub-specialty)	Emergency Medicine – FY2 Emergency Department (ED)
Department	<p>There are 12 wte EM Consultants covering 0800 – 2400hrs 7 days a week. There are also 12 registrar grade doctors working various shift patterns, including night shifts.</p> <p>In conjunction with the Urgent Care Centre, the Emergency Department at the Princess Royal University Hospital sees 105,000 patients per year. Special ED interests include initiation of NIV in the ED, Severe Sepsis Care, Hyper-Acute Stroke Management and ED ultrasound. The department has 4 fully equipped resuscitation bays, 25 Majors cubicles, 3 Sub-acute cubicles and 7 Paediatric cubicles</p> <p>The Emergency Department also has a dedicated 9 bedded CDU (observation ward) for head injury management, toxicology, epilepsy, and other short period observational cases.</p>
Type of work to expect and learning opportunities	<p>Core work is assessing all types of undifferentiated emergency patients presenting to the ED with access to senior advice, supervision and teaching 24/7. The range of problems managed covers the breadth of emergency medicine with a large proportion of the workload being acute medical, general surgical and paediatric emergencies.</p> <p>As well as direct experiential learning from the above, further learning opportunities include –</p> <ul style="list-style-type: none"> • 2 days of dedicated ED induction teaching at commencement of placement • 2.5hrs weekly teaching incorporating x-ray sessions, case presentations and topic discussions from consultants. • Electronic emergency medicine specific resources. • Access to study leave for relevant courses and learning as per Foundation School requirements.

STFS is a collaboration between HE Kent, Surrey & Sussex, HE South London, Brighton & Sussex Medical School, King's College London School of Medicine & St George's University of London

Where the placement is based	Princess Royal University Hospital Emergency Department.
Clinical supervisor(s) for the placement	All F2's are allocated a Clinical and/or Educational Supervisor. This is always an ED Consultant who has undergone the required training on supervision.
Main duties of the placement	The primary duties of the post are to see new patients within the Emergency Department, with ready access to supervision from more senior staff. Secondary expectations include attending regular teaching programme, undertaking a clinical audit project and participating in teaching medical students attached to the department
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Full Time, up to 48 hours per week on a full shift, EWTD compliant rota. F2 work is across all areas of ED and CDU.
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Kings College Hospital NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F2/025 19/LDN/RJZ30/F2/026 19/LDN/RJZ30/F2/027
Placement details (i.e. the specialty and sub-specialty)	Emergency Medicine – FY2 Emergency Department (ED)
Department	<p>There are 12 wte EM Consultants covering 0800 – 2400hrs 7 days a week. There are also 12 registrar grade doctors working various shift patterns, including night shifts.</p> <p>In conjunction with the Urgent Care Centre, the Emergency Department at the Princess Royal University Hospital sees 105,000 patients per year. Special ED interests include initiation of NIV in the ED, Severe Sepsis Care, Hyper-Acute Stroke Management and ED ultrasound. The department has 4 fully equipped resuscitation bays, 25 Majors cubicles, 3 Sub-acute cubicles and 7 Paediatric cubicles</p> <p>The Emergency Department also has a dedicated 9 bedded CDU (observation ward) for head injury management, toxicology, epilepsy, and other short period observational cases.</p>
Type of work to expect and learning opportunities	<p>Core work is assessing all types of undifferentiated emergency patients presenting to the ED with access to senior advice, supervision and teaching 24/7. The range of problems managed covers the breadth of emergency medicine with a large proportion of the workload being acute medical, general surgical and paediatric emergencies.</p> <p>As well as direct experiential learning from the above, further learning opportunities include –</p> <ul style="list-style-type: none"> • 2 days of dedicated ED induction teaching at commencement of placement • 2.5hrs weekly teaching incorporating x-ray sessions, case presentations and topic discussions from consultants. • Electronic emergency medicine specific resources. • Access to study leave for relevant courses and learning as per Foundation School requirements.

STFS is a collaboration between HE Kent, Surrey & Sussex, HE South London, Brighton & Sussex Medical School, King's College London School of Medicine & St George's University of London

Where the placement is based	Princess Royal University Hospital Emergency Department.
Clinical supervisor(s) for the placement	All F2's are allocated a Clinical and/or Educational Supervisor. This is always an ED Consultant who has undergone the required training on supervision.
Main duties of the placement	The primary duties of the post are to see new patients within the Emergency Department, with ready access to supervision from more senior staff. Secondary expectations include attending regular teaching programme, undertaking a clinical audit project and participating in teaching medical students attached to the department
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Full Time, up to 48 hours per week on a full shift, EWTD compliant rota. F2 work is across all areas of ED and CDU.
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Kings College Hospital NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS)	19/LDN/RJZ30/F2/028
Post Code (and local post number if known)	19/LDN/RJZ30/F2/029 19/LDN/RJZ30/F2/030
Placement details (i.e. the specialty and sub-specialty)	Emergency Medicine – FY2 Emergency Department (ED)
Department	<p>There are 12 wte EM Consultants covering 0800 – 2400hrs 7 days a week. There are also 12 registrar grade doctors working various shift patterns, including night shifts.</p> <p>In conjunction with the Urgent Care Centre, the Emergency Department at the Princess Royal University Hospital sees 105,000 patients per year. Special ED interests include initiation of NIV in the ED, Severe Sepsis Care, Hyper-Acute Stroke Management and ED ultrasound. The department has 4 fully equipped resuscitation bays, 25 Majors cubicles, 3 Sub-acute cubicles and 7 Paediatric cubicles</p> <p>The Emergency Department also has a dedicated 9 bedded CDU (observation ward) for head injury management, toxicology, epilepsy, and other short period observational cases.</p>
Type of work to expect and learning opportunities	<p>Core work is assessing all types of undifferentiated emergency patients presenting to the ED with access to senior advice, supervision and teaching 24/7. The range of problems managed covers the breadth of emergency medicine with a large proportion of the workload being acute medical, general surgical and paediatric emergencies.</p> <p>As well as direct experiential learning from the above, further learning opportunities include –</p> <ul style="list-style-type: none"> • 2 days of dedicated ED induction teaching at commencement of placement • 2.5hrs weekly teaching incorporating x-ray sessions, case presentations and topic discussions from consultants. • Electronic emergency medicine specific resources. • Access to study leave for relevant courses and learning as per Foundation School requirements.

STFS is a collaboration between HE Kent, Surrey & Sussex, HE South London, Brighton & Sussex Medical School, King's College London School of Medicine & St George's University of London

Where the placement is based	Princess Royal University Hospital Emergency Department.
Clinical supervisor(s) for the placement	All F2's are allocated a Clinical and/or Educational Supervisor. This is always an ED Consultant who has undergone the required training on supervision.
Main duties of the placement	The primary duties of the post are to see new patients within the Emergency Department, with ready access to supervision from more senior staff. Secondary expectations include attending regular teaching programme, undertaking a clinical audit project and participating in teaching medical students attached to the department
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Full Time, up to 48 hours per week on a full shift, EWTD compliant rota. F2 work is across all areas of ED and CDU.
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Kings College Hospital NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F2/004 19/LDN/RJZ30/F2/005 19/LDN/RJZ30/F2/007
Placement details (i.e. the specialty and sub-specialty)	Emergency Medicine – FY2 Emergency Department (ED)
Department	<p>There are 12 wte EM Consultants covering 0800 – 2400hrs 7 days a week. There are also 12 registrar grade doctors working various shift patterns, including night shifts.</p> <p>In conjunction with the Urgent Care Centre, the Emergency Department at the Princess Royal University Hospital sees 105,000 patients per year. Special ED interests include initiation of NIV in the ED, Severe Sepsis Care, Hyper-Acute Stroke Management and ED ultrasound. The department has 4 fully equipped resuscitation bays, 25 Majors cubicles, 3 Sub-acute cubicles and 7 Paediatric cubicles</p> <p>The Emergency Department also has a dedicated 9 bedded CDU (observation ward) for head injury management, toxicology, epilepsy, and other short period observational cases.</p>
Type of work to expect and learning opportunities	<p>Core work is assessing all types of undifferentiated emergency patients presenting to the ED with access to senior advice, supervision and teaching 24/7. The range of problems managed covers the breadth of emergency medicine with a large proportion of the workload being acute medical, general surgical and paediatric emergencies.</p> <p>As well as direct experiential learning from the above, further learning opportunities include –</p> <ul style="list-style-type: none"> • 2 days of dedicated ED induction teaching at commencement of placement • 2.5hrs weekly teaching incorporating x-ray sessions, case presentations and topic discussions from consultants. • Electronic emergency medicine specific resources. • Access to study leave for relevant courses and learning as per Foundation School requirements.

STFS is a collaboration between HE Kent, Surrey & Sussex, HE South London, Brighton & Sussex Medical School, King's College London School of Medicine & St George's University of London

Where the placement is based	Princess Royal University Hospital Emergency Department.
Clinical supervisor(s) for the placement	All F2's are allocated a Clinical and/or Educational Supervisor. This is always an ED Consultant who has undergone the required training on supervision.
Main duties of the placement	The primary duties of the post are to see new patients within the Emergency Department, with ready access to supervision from more senior staff. Secondary expectations include attending regular teaching programme, undertaking a clinical audit project and participating in teaching medical students attached to the department
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Full Time, up to 48 hours per week on a full shift, EWTD compliant rota. F2 work is across all areas of ED and CDU.
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	14/LDN/RyQ30/F2/018 14/LDN/RyQ30/F2/020 14/LDN/RyQ30/F2/021
Department	General (Internal) Medicine – Gastro F2
Type of work to expect and learning opportunities	<p>Department of General Medicine at the Princess Royal is organised such that all consultants undertake General Internal Medicine and an arrangement of sub-specialities. Departments are organised in such a way that each consultant has a ward based team, with each ward having a sub-specialty “flavour”. Patients are triaged from the EAU to the wards according to specialty need.</p> <p>Discharges from Acute Medicine is supported by a post acute care and intermediate care resources. There is a good working relationship with social services and each ward has a ward based social care officer.</p> <ul style="list-style-type: none"> • The Department holds a weekly Grand Round and a monthly Governance Meeting. • The department of geriatric medicine holds a Journal Club. There is a range of specialist radiology meetings and cancer meetings to which F2’s are welcome. • Access to study leave for relevant courses and learning as per Foundation School requirements. Weekly ‘Gastroenterology learning forum’ • Quarterly ‘Gastroenterology education forum’ • Weekly ‘Gastroenterology learning forum’ • Monthly Risk and Governance meeting • FY2 Topic Teaching – Wednesday 11:45-12:30
Where the placement is based	The F2’s join a rota with all SHO level doctors to take part in the general take. During the general take they work with a Physician of the day (POD), a specialist registrar, SHOs and an F1 to ensure the admission assessment, senior review and management planning

	<p>of all patients referred to the department either from General Practice or Emergency Medicine.</p> <p>Foundation Doctors are expected to assess, formulate a diagnosis and present to the POD for immediate feedback and evaluations. When not concentrating with the on call team Foundation Teams are expected to work on their ward and take ownership for any patients transferred to the ward from EAU. They are responsible for the day to day care presenting patients on ward rounds to consultants, ensuring proper communication with general practice and relatives. They also monitor the work of the F1 including supporting their development, ensuring the accuracy of their assessments and there completion of summaries of care for primary care.</p>
Clinical supervisor(s) for the placement	<p>Princess Royal University Hospital – Medical Wards are as follows - M4, M2, Chartwell, M3, M6, M1, CCU/M8, S2, S1, Farnborough Ward, S7, Stroke, M7/M8/EAU, M9.</p> <p>All F2's are allocated a Clinical and Educational Supervisor. This is always a Consultant who has undergone the required training on supervision.</p>
Main duties of the placement	
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>To monitor the day to day care of patients, supervisor the F1, ensure preparation for Ward Rounds and all instructions from Consultants are completed participate in the general take.</p> <p>The F2 undertakes ward rounds with the consultants, ensures availability of all results, presents cases, ensures accurate completions of summary of care. They are responsible for updating relatives on progress of patients and supervision of F1s.</p> <p>The doctor will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.</p>
Local education provider (LEP) / employer information	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS)	19/LDN/RJZ30/F2/015
Post Code (and local post number if known)	19/LDN/RJZ30/F2/022 19/LDN/RJZ30/F2/024
Placement details (i.e. the specialty and sub-specialty)	General Paediatrics
Department	Paediatrics
Type of work to expect and learning opportunities	<p>Work covers the following</p> <ol style="list-style-type: none"> 1. Ward Based General Paediatrics 2. Paediatric A&E 3. Newborn Examination 4. Neonatal Resuscitation 5. Special Care Baby Unit 6. Paediatric Outpatients <p>Learning Opportunities Include</p> <ol style="list-style-type: none"> 1. Working in a supportive environment 2. Leadership 3. Team working 4. Ordering and organising treatment and investigations 5. Developing teaching and presenting skills 6. Assessment of children 7. Developing independent clinical management plans for non-complex conditions 8. Communication with children and their families 9. Verbal (e.g handover) and written communication skills 10. Case discussion with seniors 11. Discharge Planning 12. Chronic and Long Term Conditions 13. Safeguarding Children 14. Audit 15. Community Paediatrics 16. Teaching Medical Students 17. Daily teaching programme 18. Paediatric Prescribing 19. Phlebotomy and cannulation
Where the placement is based	Paediatric Department Princess Royal University Hospital
Clinical supervisor(s) for the placement	Clinical Supervision - Dr Walter/Dr Pimenta
Main duties of the placement	<ol style="list-style-type: none"> 1. Clerking 2. Ward rounds

	<ol style="list-style-type: none"> 3. Organising investigations and obtaining results to facilitate care and discharge 4. Supported prescribing 5. Newborn examinations 6. Attending deliveries and basic newborn life support 7. Assessing acutely unwell children in Emergency Department – supported by senior Paediatric Staff 8. Out Patients 9. Communication – both in the team and with other professionals 10. Clinical handover 11. Teaching Medical Students and F1 trainees
<p>Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)</p>	<p>Rotations through all areas of department on a 10 week cycle.</p> <p>Assess = seeing acutely unwell children in ED P/Natal = newborn examination</p>
<p>Local education provider (LEP) / employer information</p>	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F2/027 19/LDN/RJZ30/F2/028 19/LDN/RJZ30/F2/029
Placement details (i.e. the specialty and sub-specialty)	General Paediatrics – this placement includes a community psychiatry element. The trainee attends CAMHS in Bromley one day per week for a 10-week period.
Department	Paediatrics
Type of work to expect and learning opportunities	<p>Work covers the following</p> <ol style="list-style-type: none"> 1. Ward Based General Paediatrics 2. Paediatric A&E 3. Newborn Examination 4. Neonatal Resuscitation 5. Special Care Baby Unit 6. Paediatric Outpatients 7. Community element covers working with children (0-18years) with learning difficulties (ADHD, Autism etc) plus psychiatric issues <p>Learning Opportunities Include</p> <ol style="list-style-type: none"> 1. Working in a supportive environment 2. Leadership 3. Team working 4. Ordering and organising treatment and investigations 5. Developing teaching and presenting skills 6. Assessment of children 7. Developing independent clinical management plans for non-complex conditions 8. Communication with children and their families 9. Verbal (e.g handover) and written communication skills 10. Case discussion with seniors 11. Discharge Planning 12. Chronic and Long Term Conditions 13. Safeguarding Children 14. Audit 15. Community Paediatrics 16. Teaching Medical Students 17. Daily teaching programme 18. Paediatric Prescribing 19. Phlebotomy and cannulation

Where the placement is based	Paediatric Department Princess Royal University Hospital Community Element – CAMHS, Phoenix Childrens' Resource Centre, 1 st Floor, CAMHS Dept, 40 Mason's Hill, Bromley, Kent BR2 9JG
Clinical supervisor(s) for the placement	Clinical Supervision - Dr Walter/Dr Sharon Pimenta Community Supervision – Dr Ruth Garcia
Main duties of the placement	<ol style="list-style-type: none"> 1. Clerking 2. Ward rounds 3. Organising investigations and obtaining results to facilitate care and discharge 4. Supported prescribing 5. Newborn examinations 6. Attending deliveries and basic newborn life support 7. Assessing acutely unwell children in Emergency Department – supported by senior Paediatric Staff 8. Out Patients 9. Communication – both in the team and with other professionals 10. Clinical handover 11. Teaching Medical Students and F1 trainees
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Rotations through all areas of department on a 10 week cycle.</p> <p>Assess = seeing acutely unwell children in ED P/Natal = newborn examination</p> <p>Community Element – CAMHS – one day per week for a 10-week period.</p>
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor**

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F2/006 19/LDN/RJZ30/F2/008 19/LDN/RJZ30/F2/013
Placement details (i.e. the specialty and sub-specialty)	General Practice
Department	F2s are placed in a GP Surgery within Southeast London. The size of the surgeries may vary but are all approved for training F2 trainees. They have a GP clinical supervisor based in the practice where they work.
Type of work to expect and learning opportunities	After an initial induction and orientation period in the GP Practice the F2 will have a weekly timetable which will include surgeries where they will see a variety of cases, both routine and emergency. In addition, there may be opportunities to observe GPs and other clinical staff consulting, attend patients in their homes and in care-homes, attend chronic disease clinics e.g. diabetes and asthma, and get involved with shadowing other community services e.g. pharmacists, palliative care teams. As well as learning from their own clinical work, they will have opportunities to get feedback from observed consultations from their supervisor, individual teaching from GPs within the Practice, as well as involvement in other educational activities within the Practice. There may be opportunities to teach other learners in the Practice and perform audits in the community setting. They will continue to attend the teaching programme at the PRUH.
Where the placement is based	GP Surgery based in Southeast London.
Clinical supervisor(s) for the placement	The Clinical Supervisor will be located at the GP surgery where trainee is based.

<p>Main duties of the placement</p>	<p>Daily surgeries including prescribing and referrals when appropriate. Dealing with investigations/results relating to patients F2 trainee has seen. Managing follow-up for patients when indicated.</p> <p>Attending home visits with their supervisor and involvement with other Practice activities when appropriate.</p> <p>The GP supervisor may delegate other duties as the need arises but only in the context of their level of expertise and within a supervised environment.</p> <p>There are no on-call responsibilities.</p>
<p>Typical working pattern in this placement(e.g. <i>ward rounds, clinics, theatre sessions</i>)</p>	<p>Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions Daily/weekly/monthly (if applicable)</p> <p>Mon: am-Surgery followed by home visits/nursing home with GP supervisor Pm-Tutorial</p> <p>Tues: am-Surgery followed by home visits with GP supervisor Pm- surgery + admin</p> <p>Wed: am-Foundation teaching at PRUH Pm-Surgery and admin.</p> <p>Thurs:am- Surgery and home visits with supervisor Pm-Diabetic/COPD clinic with GP/Practice Nurse</p> <p>Fri: am-Surgery followed by home visits with supervisor Pm-Private study/audit work</p> <p>Sat: N/A Sun: N/A</p>
<p>Local education provider (LEP) / employer information</p>	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor**

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F2/009 19/LDN/RJZ30/F2/010 19/LDN/RJZ30/F2/016
Placement details (i.e. the specialty and sub-specialty)	General Practice
Department	F2s are placed in a GP Surgery within Southeast London. The size of the surgeries may vary but are all approved for training F2 trainees. They have a GP clinical supervisor based in the practice where they work.
Type of work to expect and learning opportunities	After an initial induction and orientation period in the GP Practice the F2 will have a weekly timetable which will include surgeries where they will see a variety of cases, both routine and emergency. In addition, there may be opportunities to observe GPs and other clinical staff consulting, attend patients in their homes and in care-homes, attend chronic disease clinics e.g. diabetes and asthma, and get involved with shadowing other community services e.g. pharmacists, palliative care teams. As well as learning from their own clinical work, they will have opportunities to get feedback from observed consultations from their supervisor, individual teaching from GPs within the Practice, as well as involvement in other educational activities within the Practice. There may be opportunities to teach other learners in the Practice and perform audits in the community setting. They will continue to attend the teaching programme at the PRUH.
Where the placement is based	GP Surgery based in Southeast London.
Clinical supervisor(s) for the placement	The Clinical Supervisor will be located at the GP surgery where trainee is based.

<p>Main duties of the placement</p>	<p>Daily surgeries including prescribing and referrals when appropriate. Dealing with investigations/results relating to patients F2 trainee has seen. Managing follow-up for patients when indicated.</p> <p>Attending home visits with their supervisor and involvement with other Practice activities when appropriate.</p> <p>The GP supervisor may delegate other duties as the need arises but only in the context of their level of expertise and within a supervised environment.</p> <p>There are no on-call responsibilities.</p>
<p>Typical working pattern in this placement(e.g. ward rounds, clinics, theatre sessions)</p>	<p>Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions Daily/weekly/monthly (if applicable)</p> <p>Mon: am-Surgery followed by home visits/nursing home with GP supervisor Pm-Tutorial</p> <p>Tues: am-Surgery followed by home visits with GP supervisor Pm- surgery + admin</p> <p>Wed: am-Foundation teaching at PRUH Pm-Surgery and admin.</p> <p>Thurs:am- Surgery and home visits with supervisor Pm-Diabetic/COPD clinic with GP/Practice Nurse</p> <p>Fri: am-Surgery followed by home visits with supervisor Pm-Private study/audit work</p> <p>Sat: N/A Sun: N/A</p>
<p>Local education provider (LEP) / employer information</p>	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor**

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F2/012 19/LDN/RJZ30/F2/014 19/LDN/RJZ30/F2/019
Placement details (i.e. the specialty and sub-specialty)	General Practice
Department	F2s are placed in a GP Surgery within Southeast London. The size of the surgeries may vary but are all approved for training F2 trainees. They have a GP clinical supervisor based in the practice where they work.
Type of work to expect and learning opportunities	After an initial induction and orientation period in the GP Practice the F2 will have a weekly timetable which will include surgeries where they will see a variety of cases, both routine and emergency. In addition, there may be opportunities to observe GPs and other clinical staff consulting, attend patients in their homes and in care-homes, attend chronic disease clinics e.g. diabetes and asthma, and get involved with shadowing other community services e.g. pharmacists, palliative care teams. As well as learning from their own clinical work, they will have opportunities to get feedback from observed consultations from their supervisor, individual teaching from GPs within the Practice, as well as involvement in other educational activities within the Practice. There may be opportunities to teach other learners in the Practice and perform audits in the community setting. They will continue to attend the teaching programme at the PRUH.
Where the placement is based	GP Surgery based in Southeast London.
Clinical supervisor(s) for the placement	The Clinical Supervisor will be located at the GP surgery where trainee is based.

<p>Main duties of the placement</p>	<p>Daily surgeries including prescribing and referrals when appropriate. Dealing with investigations/results relating to patients F2 trainee has seen. Managing follow-up for patients when indicated.</p> <p>Attending home visits with their supervisor and involvement with other Practice activities when appropriate.</p> <p>The GP supervisor may delegate other duties as the need arises but only in the context of their level of expertise and within a supervised environment.</p> <p>There are no on-call responsibilities.</p>
<p>Typical working pattern in this placement(e.g. <i>ward rounds, clinics, theatre sessions</i>)</p>	<p>Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions Daily/weekly/monthly (if applicable)</p> <p>Mon: am-Surgery followed by home visits/nursing home with GP supervisor Pm-Tutorial</p> <p>Tues: am-Surgery followed by home visits with GP supervisor Pm- surgery + admin</p> <p>Wed: am-Foundation teaching at PRUH Pm-Surgery and admin.</p> <p>Thurs:am- Surgery and home visits with supervisor Pm-Diabetic/COPD clinic with GP/Practice Nurse</p> <p>Fri: am-Surgery followed by home visits with supervisor Pm-Private study/audit work</p> <p>Sat: N/A Sun: N/A</p>
<p>Local education provider (LEP) / employer information</p>	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor**

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F2/015 19/LDN/RJZ30/F2/020 19/LDN/RJZ30/F2/021
Placement details (i.e. the specialty and sub-specialty)	General Practice
Department	F2s are placed in a GP Surgery within Southeast London. The size of the surgeries may vary but are all approved for training F2 trainees. They have a GP clinical supervisor based in the practice where they work.
Type of work to expect and learning opportunities	After an initial induction and orientation period in the GP Practice the F2 will have a weekly timetable which will include surgeries where they will see a variety of cases, both routine and emergency. In addition, there may be opportunities to observe GPs and other clinical staff consulting, attend patients in their homes and in care-homes, attend chronic disease clinics e.g. diabetes and asthma, and get involved with shadowing other community services e.g. pharmacists, palliative care teams. As well as learning from their own clinical work, they will have opportunities to get feedback from observed consultations from their supervisor, individual teaching from GPs within the Practice, as well as involvement in other educational activities within the Practice. There may be opportunities to teach other learners in the Practice and perform audits in the community setting. They will continue to attend the teaching programme at the PRUH.
Where the placement is based	GP Surgery based in Southeast London.
Clinical supervisor(s) for the placement	The Clinical Supervisor will be located at the GP surgery where trainee is based.

<p>Main duties of the placement</p>	<p>Daily surgeries including prescribing and referrals when appropriate. Dealing with investigations/results relating to patients F2 trainee has seen. Managing follow-up for patients when indicated.</p> <p>Attending home visits with their supervisor and involvement with other Practice activities when appropriate.</p> <p>The GP supervisor may delegate other duties as the need arises but only in the context of their level of expertise and within a supervised environment.</p> <p>There are no on-call responsibilities.</p>
<p>Typical working pattern in this placement(e.g. <i>ward rounds, clinics, theatre sessions</i>)</p>	<p>Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions Daily/weekly/monthly (if applicable)</p> <p>Mon: am-Surgery followed by home visits/nursing home with GP supervisor Pm-Tutorial</p> <p>Tues: am-Surgery followed by home visits with GP supervisor Pm- surgery + admin</p> <p>Wed: am-Foundation teaching at PRUH Pm-Surgery and admin.</p> <p>Thurs:am- Surgery and home visits with supervisor Pm-Diabetic/COPD clinic with GP/Practice Nurse</p> <p>Fri: am-Surgery followed by home visits with supervisor Pm-Private study/audit work</p> <p>Sat: N/A Sun: N/A</p>
<p>Local education provider (LEP) / employer information</p>	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor**

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F2/017 19/LDN/RJZ30/F2/023 19/LDN/RJZ30/F2/024
Placement details (i.e. the specialty and sub-specialty)	General Practice
Department	F2s are placed in a GP Surgery within Southeast London. The size of the surgeries may vary but are all approved for training F2 trainees. They have a GP clinical supervisor based in the practice where they work.
Type of work to expect and learning opportunities	After an initial induction and orientation period in the GP Practice the F2 will have a weekly timetable which will include surgeries where they will see a variety of cases, both routine and emergency. In addition, there may be opportunities to observe GPs and other clinical staff consulting, attend patients in their homes and in care-homes, attend chronic disease clinics e.g. diabetes and asthma, and get involved with shadowing other community services e.g. pharmacists, palliative care teams. As well as learning from their own clinical work, they will have opportunities to get feedback from observed consultations from their supervisor, individual teaching from GPs within the Practice, as well as involvement in other educational activities within the Practice. There may be opportunities to teach other learners in the Practice and perform audits in the community setting. They will continue to attend the teaching programme at the PRUH.
Where the placement is based	GP Surgery based in Southeast London.
Clinical supervisor(s) for the placement	The Clinical Supervisor will be located at the GP surgery where trainee is based.

<p>Main duties of the placement</p>	<p>Daily surgeries including prescribing and referrals when appropriate. Dealing with investigations/results relating to patients F2 trainee has seen. Managing follow-up for patients when indicated.</p> <p>Attending home visits with their supervisor and involvement with other Practice activities when appropriate.</p> <p>The GP supervisor may delegate other duties as the need arises but only in the context of their level of expertise and within a supervised environment.</p> <p>There are no on-call responsibilities.</p>
<p>Typical working pattern in this placement(e.g. <i>ward rounds, clinics, theatre sessions</i>)</p>	<p>Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions Daily/weekly/monthly (if applicable)</p> <p>Mon: am-Surgery followed by home visits/nursing home with GP supervisor Pm-Tutorial</p> <p>Tues: am-Surgery followed by home visits with GP supervisor Pm- surgery + admin</p> <p>Wed: am-Foundation teaching at PRUH Pm-Surgery and admin.</p> <p>Thurs:am- Surgery and home visits with supervisor Pm-Diabetic/COPD clinic with GP/Practice Nurse</p> <p>Fri: am-Surgery followed by home visits with supervisor Pm-Private study/audit work</p> <p>Sat: N/A Sun: N/A</p>
<p>Local education provider (LEP) / employer information</p>	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor**

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F2/025 19/LDN/RJZ30/F2/026 19/LDN/RJZ30/F2/029
Placement details (i.e. the specialty and sub-specialty)	General Practice
Department	F2s are placed in a GP Surgery within Southeast London. The size of the surgeries may vary but are all approved for training F2 trainees. They have a GP clinical supervisor based in the practice where they work.
Type of work to expect and learning opportunities	After an initial induction and orientation period in the GP Practice the F2 will have a weekly timetable which will include surgeries where they will see a variety of cases, both routine and emergency. In addition, there may be opportunities to observe GPs and other clinical staff consulting, attend patients in their homes and in care-homes, attend chronic disease clinics e.g. diabetes and asthma, and get involved with shadowing other community services e.g. pharmacists, palliative care teams. As well as learning from their own clinical work, they will have opportunities to get feedback from observed consultations from their supervisor, individual teaching from GPs within the Practice, as well as involvement in other educational activities within the Practice. There may be opportunities to teach other learners in the Practice and perform audits in the community setting. They will continue to attend the teaching programme at the PRUH.
Where the placement is based	GP Surgery based in Southeast London.
Clinical supervisor(s) for the placement	The Clinical Supervisor will be located at the GP surgery where trainee is based.

<p>Main duties of the placement</p>	<p>Daily surgeries including prescribing and referrals when appropriate. Dealing with investigations/results relating to patients F2 trainee has seen. Managing follow-up for patients when indicated.</p> <p>Attending home visits with their supervisor and involvement with other Practice activities when appropriate.</p> <p>The GP supervisor may delegate other duties as the need arises but only in the context of their level of expertise and within a supervised environment.</p> <p>There are no on-call responsibilities.</p>
<p>Typical working pattern in this placement(e.g. <i>ward rounds, clinics, theatre sessions</i>)</p>	<p>Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions Daily/weekly/monthly (if applicable)</p> <p>Mon: am-Surgery followed by home visits/nursing home with GP supervisor Pm-Tutorial</p> <p>Tues: am-Surgery followed by home visits with GP supervisor Pm- surgery + admin</p> <p>Wed: am-Foundation teaching at PRUH Pm-Surgery and admin.</p> <p>Thurs:am- Surgery and home visits with supervisor Pm-Diabetic/COPD clinic with GP/Practice Nurse</p> <p>Fri: am-Surgery followed by home visits with supervisor Pm-Private study/audit work</p> <p>Sat: N/A Sun: N/A</p>
<p>Local education provider (LEP) / employer information</p>	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor**

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F2/001 19/LDN/RJZ30/F2/002 19/LDN/RJZ30/F2/003
Placement details (i.e. the specialty and sub-specialty)	General Practice
Department	F2s are placed in a GP Surgery within Southeast London. The size of the surgeries may vary but are all approved for training F2 trainees. They have a GP clinical supervisor based in the practice where they work.
Type of work to expect and learning opportunities	After an initial induction and orientation period in the GP Practice the F2 will have a weekly timetable which will include surgeries where they will see a variety of cases, both routine and emergency. In addition, there may be opportunities to observe GPs and other clinical staff consulting, attend patients in their homes and in care-homes, attend chronic disease clinics e.g. diabetes and asthma, and get involved with shadowing other community services e.g. pharmacists, palliative care teams. As well as learning from their own clinical work, they will have opportunities to get feedback from observed consultations from their supervisor, individual teaching from GPs within the Practice, as well as involvement in other educational activities within the Practice. There may be opportunities to teach other learners in the Practice and perform audits in the community setting. They will continue to attend the teaching programme at the PRUH.
Where the placement is based	GP Surgery based in Southeast London.
Clinical supervisor(s) for the placement	The Clinical Supervisor will be located at the GP surgery where trainee is based.

<p>Main duties of the placement</p>	<p>Daily surgeries including prescribing and referrals when appropriate. Dealing with investigations/results relating to patients F2 trainee has seen. Managing follow-up for patients when indicated.</p> <p>Attending home visits with their supervisor and involvement with other Practice activities when appropriate.</p> <p>The GP supervisor may delegate other duties as the need arises but only in the context of their level of expertise and within a supervised environment.</p> <p>There are no on-call responsibilities.</p>
<p>Typical working pattern in this placement(e.g. ward rounds, clinics, theatre sessions)</p>	<p>Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions Daily/weekly/monthly (if applicable)</p> <p>Mon: am-Surgery followed by home visits/nursing home with GP supervisor Pm-Tutorial</p> <p>Tues: am-Surgery followed by home visits with GP supervisor Pm- surgery + admin</p> <p>Wed: am-Foundation teaching at PRUH Pm-Surgery and admin.</p> <p>Thurs:am- Surgery and home visits with supervisor Pm-Diabetic/COPD clinic with GP/Practice Nurse</p> <p>Fri: am-Surgery followed by home visits with supervisor Pm-Private study/audit work</p> <p>Sat: N/A Sun: N/A</p>
<p>Local education provider (LEP) / employer information</p>	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F2/004 19/LDN/RJZ30/F2/005 19/LDN/RJZ30/F2/011
Placement details (i.e. the specialty and sub-specialty)	General Psychiatry, Emerton Close – FY2
Department	Emerton Close
Type of work to expect and learning opportunities	<p>The trainee's main work will be in the community. It is an opportunity to see how patients with a high level of need are offered an alternative to admission.</p> <p>There will have the opportunity to work as a member of a Multi-disciplinary team (Psychologists, Occupational Therapists, Psychiatric nurses and Pharmacists) and manage patients with complex psychiatric presentations. This will enable the trainee to gain a better insight into the management of chronic conditions. The trainee will acquire a number of transferrable skills such as learning about multi-agency working/ collaboration and the role of carers/ family in the management of patients with chronic conditions.</p>
Where the placement is based	<p>The employer</p> <p>Oxleas NHS Foundation Trust was formed in April 1995 and is a provider of Community and Hospital Mental Health and Learning Disability Services for Greenwich, Bexley and Bromley. It is a specialist provider of Forensic and Challenging Behaviour services for Bexley, Greenwich, Lewisham, North Southwark, Bromley and Kent Prisons. Since 2010, Oxleas also provides a range of physical health services to adults and children in the community in the boroughs of Bexley and Greenwich. These range from health visitors and community midwives working with the very young, to district nurses and therapists meeting the physical health needs of older people.</p> <p>The Trust has a national reputation for innovation and excellence. It became one of the country's first mental health foundation trusts in May 2006. Since then it has maintained consistently high ratings for quality and financial management from Monitor and CQC. It has won many awards for the quality of its management and clinical services, including the prestigious HSJ Best Mental health trust in 2011 and the Royal College of Psychiatrists' 2009 "Provider of the Year" award.</p> <p>Oxleas has been at the forefront of IT developments, New Ways of Working for Psychiatrists, NICE Guidelines implementation and POMH-UK audits. It was the first Mental Health Trust in London to fully implement RiO (electronic patient records) as part of The London Programme for IT.</p> <p>Oxleas NHS Trust is divided into six directorates as follows:</p>

	<ul style="list-style-type: none"> • Complex Adult Mental Health and Learning Disability Services • Adult Acute Mental Health Services • Older People's Mental Health Services • Forensic and Prison Services • Adult Community Health Services • Children and Young People's Services <p>The Older People Mental Health Directorate The Older People Mental Health Directorate forms part of the broader Trust and provides planned and integrated whole system service and care that is delivered in conjunction with in-patient, crisis and specialist community services. The Directorate serves the older adult population of the London Boroughs of Bromley, Bexley and Greenwich.</p> <p>The Directorate, which is divided into Acute/Inpatient and Community sectors, is led by the Service Director. There is a Clinical Director for the Directorate and there are two Service Managers for each sector of the directorate. Within each sector, there are different teams that are managed by individual team managers.</p> <p>The Service/team The Older People's Mental Health Service has just undergone a reconfiguration of their community services. Bridgeways Day Hospital is based in the centre of the borough and provides an intensive day therapy services to the older adult age group. It is an alternative to hospital based treatment and promotes healthy aging. It uses the Recovery model as its template. It has key relationships with other directorates in the Trust, Bromley Social Services department and 3rd sector and local voluntary agencies.</p>
Clinical supervisor(s) for the placement	<p>Clinical Supervision The clinical supervisor Dr Karen Yeung has the main responsibility for monitoring, supporting and assessing day to day the clinical and professional work of the trainee; there will be a minimum of 1 hour/week supervision with the named clinical supervisor. As a trainee who is new to psychiatry, it is mandatory for the post-holder to discuss all patient management decisions, prior to their being enacted. The name of the clinical supervisor and the advice given must be clearly documented in the patient's clinical record.</p> <p>Educational Supervision An educational supervisor will be allocated to you via the Foundation School. You will be encouraged and supported to attend regular meetings with him/her. There is also a Foundation Trainee Tutor in Oxleas and you will have the opportunity to meet with him at the beginning and end of the placement to review learning objectives and reflect on the placement. During the placement the Foundation Tutor can be contacted at any time to ask questions, reflect on learning objectives and to provide pastoral support.</p>
Main duties of the placement	The trainee's main responsibilities will be to interview and assess patients admitted to the day therapy service. This includes a full

	<p>psychiatric history, mental state examination and physical examination in preparation for MDT meetings. There will also be the opportunity of co-facilitating a group within the service. The trainee will undertake reviews of patients' mental state on a weekly basis.</p> <p>The trainee will also carry out community visits with other members of the MDT for patients who need out-reach services. The trainee will attend an in-patient ward round once a week and have a small number of patients which they will be expected to discuss in the ward round. The trainee will assess a patient with memory problems once a week as part of the memory service.</p>																		
<p>Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)</p>	<p>Trainee's timetable NB: this programme is indicative only; it may vary in the light of the trainee's learning needs and the needs of the clinical service.</p> <table border="1" data-bbox="609 669 1445 1124"> <thead> <tr> <th></th> <th>Monday</th> <th>Tuesday</th> <th>Wednesday</th> <th>Thursday</th> <th>Friday</th> </tr> </thead> <tbody> <tr> <td>AM</td> <td>Attend in-patient ward round meeting</td> <td>Attend MDT meeting Co-facilitate a therapeutic group with other members of the team</td> <td>Foundation School Teaching</td> <td>Attend MDT meeting Supervision with clinical supervisor</td> <td>Assess new memory patients</td> </tr> <tr> <td>PM</td> <td>Review patients on the ward</td> <td>Community visits for day therapy patients</td> <td>CPA reviews for patients</td> <td>Review patients of the day therapy service</td> <td>Review day hospital patients.</td> </tr> </tbody> </table>		Monday	Tuesday	Wednesday	Thursday	Friday	AM	Attend in-patient ward round meeting	Attend MDT meeting Co-facilitate a therapeutic group with other members of the team	Foundation School Teaching	Attend MDT meeting Supervision with clinical supervisor	Assess new memory patients	PM	Review patients on the ward	Community visits for day therapy patients	CPA reviews for patients	Review patients of the day therapy service	Review day hospital patients.
	Monday	Tuesday	Wednesday	Thursday	Friday														
AM	Attend in-patient ward round meeting	Attend MDT meeting Co-facilitate a therapeutic group with other members of the team	Foundation School Teaching	Attend MDT meeting Supervision with clinical supervisor	Assess new memory patients														
PM	Review patients on the ward	Community visits for day therapy patients	CPA reviews for patients	Review patients of the day therapy service	Review day hospital patients.														
<p>Local education provider (LEP) / employer information</p>	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>																		

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F2/006 19/LDN/RJZ30/F2/007 19/LDN/RJZ30/F2/018
Placement details (i.e. the specialty and sub-specialty)	Oxleas NHS Foundation Trust Bromley Acute Inpatient Unit – Older Adults Base: Scadbury Ward, Green Parks House
Department	<p>Oxleas NHS Foundation Trust</p> <p>Oxleas NHS Trust was formed in 1995 by the amalgamation of Greenwich Healthcare Trust psychiatric services and Bexley Community Health. In April 1997, Bromley’s mental health services joined Oxleas. Oxleas NHS Foundation Trust is now the provider of general mental health and learning disability services for Bromley, Bexley and Greenwich, and a specialist provider of Forensic and Challenging Behaviour services for Bexley, Greenwich, Lewisham, North Southwark and Bromley. The Trust is therefore a specialist mental health and learning disability trust. The Trust provides a service to a total population of around 735,000 excluding Lewisham and North Southwark.</p> <p>The Trust was rated a 3 star organisation for 3 consecutive years and became one of the country’s first mental health foundation trusts in May 2006. Oxleas has been at the forefront of IT developments, New Ways of Working for the Psychiatrists and NICE Guidelines implementation. It is the first Mental Health Trust in London to fully implement RiO as part of London Programme for IT. Oxleas received national recognition as ‘RCPsych Mental Health Service Provider of the Year 2009’ awarded by The Royal College of Psychiatrists and the CQC rated its services as a five in 2009.</p>
Type of work to expect and learning opportunities	<p>Trusts four must do priorities</p> <p>These are based directly on the feedback from service users and carers:</p> <ul style="list-style-type: none"> • Support families and carers • Provide information for service users and carers • Improve care planning • Improve relationships with service users and carers <p>Five critical priorities for the year</p> <ul style="list-style-type: none"> • Promote clinical quality • Promote social inclusion <p>To increase service users’ opportunities for employment (paid and unpaid), training, education and community participation</p> <ul style="list-style-type: none"> • Increase access to psychological therapies • Establish common care pathways across the trust <p>To put in place a more standardised service and link together clinical quality, service outcomes and finance</p>

	<ul style="list-style-type: none"> Community provider services <p>Work with local commissioners regarding future provision of community health services such as district nursing, health visiting and therapies</p> <p>Oxleas NHS Trust is divided into six directorates as follows: Complex Adult Mental Health & Learning Disabilities Services Directorate Adult Acute Mental Health Services Directorate Forensic and Prison Services Directorate Older People's Mental Health Services Directorate Adult Community Health Services Children & Young People's Services Directorate Bromley Borough Services</p> <p>Following the implementation of the Change Programme in April 2010 Bromley Mental Health Services are provided within 3 sub-directorates of Complex Adult Mental Health and Learning Disabilities Service, Short-term & Acute Inpatient Services and Older Adult Services. The Complex Needs Service comprises of the low secure unit, ACT & Rehabilitation services.</p> <p>Professional relationships</p> <p>Each team is led by a Consultant who is also the Educational Supervisor for the trainee psychiatrist. Each team also have their own clinical lead.</p> <p>The training opportunities available through different multi-disciplinary teams in Bromley are in the areas of Liaison & Intake Team (LIT), Short-term Intervention Team (SIT), Recovery East and West Teams, Assertive Community Team (ACT) and rehab service in the community. The inpatient service comprises of acute inpatient units for working age adults, functional and organic disorders for older adults, low secure unit and a rehab ward.</p> <p>Induction</p> <p>At the beginning of the placement you will take part in an induction programme. Induction will introduce you to the organisation if you have not worked at the Trust before. You will also be introduced to the workplace and informed of the requirements of the post, including the nature of your 'out of hours' commitment. You also will have an educational induction with your trainer that will help you write your individual learning plan for the placement.</p>
Where the placement is based	Scadbury Ward, Green Parks House
Clinical supervisor(s) for the placement	<p>Clinical Supervision is provided by Dr Surya Goudaman who is a Consultant in Old Age Psychiatry and who is present on the ward most days of the week (see timetable) and who has an SpR attending the ward rounds twice weekly and who deputises in her absence. Clinical supervision can be provided by other Bromley consultants as may be appropriate on occasions. From time to time it may be appropriate for the post holder to receive clinical supervision from non-medical members, for example, in providing psychotherapy.</p> <p>The clinical supervisor has the main responsibility for monitoring, supporting and assessing day to day the clinical</p>

	<p>and professional work of the trainee; there will be a minimum of 1 hour/week supervision with the named clinical supervisor. As a trainee who is new to psychiatry, it is mandatory for the post-holder to discuss all patient management decisions, prior to their being enacted. The name of the clinical supervisor and the advice given must be clearly documented in the patient's clinical record.</p> <p>During out of hours duties, clinical supervision will be available via the on-call higher trainee/SpR and the on-call consultant.</p> <p>Educational Supervision</p> <p>An educational supervisor will be allocated to you via the Foundation School. You will be encouraged and supported to attend regular meetings with him/her. There is also a Foundation Trainee Tutor in Oxleas and you will have the opportunity to meet with him at the beginning and end of the placement to review learning objectives and reflect on the placement. During the placement the Foundation Tutor can be contacted at any time to ask questions, reflect on learning objectives and to provide pastoral support.</p>
<p>Main duties of the placement</p>	<p>The duties of the post, performance criteria and the learning opportunities available are set out following the structure of the Psychiatry Specialty Curriculum (as approved by PMETB, 2006), which in turn, is based on the headings of the GMC's Good Medical Practice.</p> <p>Providing a good standard of practice and care</p> <p>Undertake clinical assessment of patients with mental health problems</p> <p>The F2 post is allocated to full-time in-patient duties serving Scadbury Ward at Green Parks House. A GPVTS doctor is also allocated to these same duties for 8 sessions a week and therefore these 2 trainees are expected to act as a pair to ensure safe cover especially during periods of leave or on-call. Scadbury ward is a 23 bed ward for older adults over the age of 65 years who have a functional mental illness (ie. depressions, psychotic illness or severe anxiety states).</p> <p>Occasionally we are required to assess older adults with memory problems and substance abuse problems.</p> <p>The ward doctors are expected to maintain accurate patient records and produce discharge summaries of all patients in a timely manner.</p> <p>The F2 is released for their Wednesday teaching session and Tuesdays and Fridays are for ward work with encouragement to attend the Grand Medical Round in the Postgraduate Centre every Friday from 1 to 2pm.</p> <p>Training in communication and interview skills as appropriate to the practice of psychiatry is available and will be tailored to the needs of the post holder.</p> <p>You will maintain accurate, legible, contemporaneous and useful clinical records for all patients in whose care you are involved.</p> <p>2. Decisions about access to care</p>

	<p>Use the results of the clinical assessment to ensure effective patient management</p> <p>Under the supervision of a clinical supervisor, you will prescribe pharmacological and psychosocial treatments for the patients that you are working with. You will refer them promptly to other professionals as directed by your clinical supervisors.</p> <p>3. Treatment in emergencies</p> <p>Manage emergencies</p> <p>You will see patients who require urgent psychiatric assessment when you are on call.</p> <p>There is a daily on call duty doctor that deals with emergencies between 9am-9pm. You are not expected to carry a bleep or do out of hours on-calls.</p> <p>4. Maintaining good medical practice</p> <p>Maintain and use systems to update knowledge and its application to any aspect of your professional practice</p> <p>During the placement you will follow the Foundation Training Programme and maintain an up-to-date learning portfolio that you will bring to meetings with the trainer when asked to do so. As a minimum, this will be at the beginning, mid-term and the end of the placement.</p> <p>Opportunities are provided to attend basic psychiatry training for new starters in the first few weeks of appointment.</p> <p>5. Maintaining performance</p> <p>Monitor and maintain professional performance</p> <p>You will participate fully in the workplace-based assessment programme of the Foundation Training Programme and will use the feedback that you receive from this process to inform your critical self-awareness. You will discuss every item of assessment with your trainer.</p> <p>You will undertake one audit project during the four months under the direction of your trainer.</p> <p>All trainees are expected to satisfactorily complete competency assessments while in post. Trainees must note that the completion of these assessments is the responsibility of the trainee and the initiation of discussions and assessments is their responsibility. Ownership of the records is theirs and the process will be overseen by both the postgraduate department of Oxleas trust as well as the deanery program director.</p> <p>6. Teaching and training, appraising and assessing</p> <p>Plan, deliver, and evaluate teaching and learning in a variety of environments</p> <p>You may participate in the teaching of medical students attached to the unit, as appropriate. This will include assisting the 'bedside' teaching of junior and senior students by helping identify and consent suitable patients for the students to see and by helping the students develop their clinical skills by giving them opportunities to present and discuss the patients they have seen. You may also have the opportunity to be involved in small group teaching and lecturing to clinical medical students under the supervision of senior colleagues.</p> <p>Assess, appraise and evaluate learning and learners</p> <p>You will evaluate your own learning and progress, using self-assessment forms that you may retain in your learning portfolio.</p> <p>You will participate in the assessment of others, including</p>
--	---

	<p>clinical medical students and colleagues using multi-source feedback tools.</p> <p>7. Relationships with patients Conduct professional patient relationships Whenever possible, you will obtain informed consent from patients for whom you provide treatment. You will observe patient confidentiality at all times. When guided by your clinical supervisors, you should share information appropriately with colleagues. Whenever possible, and especially towards the end of the placement, you will inform your patients of the ending of your relationship with them in a timely manner.</p> <p>8. Dealing with problems in professional practice Conduct or performance of colleagues If you become aware of problems with the conduct or performance of a colleague, you must bring this to the attention of a senior colleague. Complaints and formal inquiries You must always cooperate fully with any complaints procedure or formal inquiry Providing assistance at inquiries and inquests You must always cooperate fully with any formal inquiry or inquest into a patient's death. Indemnity insurance Early in the placement, you must discuss the provisions of the NHS indemnity insurance with your trainer.</p> <p>9. Working with colleagues Continuously promote value based non prejudicial practice You must maintain a legal, ethical and fair approach toward working with colleagues and respect diversity. Work effectively as a member and a leader of multidisciplinary team Demonstrate appropriate leadership During this placement you will be a full member of the multi-disciplinary team (MDT) and will attend its weekly meeting. You will discuss your experience of the MDT in meetings with your trainer. You will cross cover for other core training post/s in the Service from time to time as required. Communicate effectively with other healthcare professionals You will keep clear, accurate and contemporaneous clinical records. You will send regular written reports on patients to general practitioners and other professionals involved in patient care. Appropriately assume, delegate and devolve responsibility Access advice, assistance and second opinion when delegating and making referrals Your trainer and clinical supervisors will give you guidance as to the level of responsibility you should assume in individual clinical situations. If you are unsure, you must always obtain advice and assistance</p> <p>10. Maintaining probity Ensure that reports, evidence and documents you have a responsibility for are complete, honest and accurate. Your written reports will use the standard report format and will be sent as follows: Out-patient letters within two weeks of the</p>
--	--

consultation; brief discharge notifications within the same working day of a patient's discharge and full discharge summaries within two weeks of discharge. You will be expected to complete formulation summary in the core assessment folder for every patient that has been discharged under your care. They will be signed. Until instructed otherwise, all reports that you write must be checked by one of your clinical supervisors before being sent out. You will not provide any other written reports about patients, unless this has been sanctioned by one of your clinical supervisors. Properly manage financial and commercial dealings

You must report receiving any gift from patients with your trainer and you must not solicit any fee or payment from a patient or third party unless your trainer has sanctioned this. You will not meet with any representatives of the pharmaceutical industry during work time, unless this is at a postgraduate meeting that has been organised within ABPI Guidelines.

Avoid conflicts of interest and advise others on preventing and dealing with conflicts of interest

Inform your trainer of any real or potential conflict of interest you may have.

11. Health

Ensure that your health and the health of others does not put patients at risk

You must always obtain advice and treatment for mental and physical health problems and must ensure that your health does not put patients at risk. You must comply with the Trust's occupational health policy.

12. Confidentiality

The Post holder must maintain the confidentiality of information about patients, staff and other health service business in accordance with Trust Policy.

13. Risk Management

The Post holder will ensure compliance with the Trust's risk management policies and procedures. These describe the Trust's commitment to risk management, the recognition that our aim is to protect patients, staff and visitors from harm and stress and that all staff have a responsibility to minimise risk.

14. Infection Control

All staff are required to be familiar with the Trusts infection control policies, and national guidance in relation to infection control. All staff whose normal duties are directly or indirectly concerned with patient care must ensure that they complete mandatory infection control training and are compliant with all measures known to be effective in reducing Healthcare Associated Infections.

15. Equality, Diversity and Human Rights

The Post holder will treat all colleagues, service users, carers and members of the public with respect and dignity regardless of their gender, age, race, colour, religious beliefs, religion, nationality, ethnic origin, social background, sexual orientation, marital status, disability, real or suspected HIV/Aids status, criminal background and Trade Union status. The Trust has a Policy for Equality and Human Rights and it is the responsibility of all staff to ensure that this is implemented.

	<p>16. Health & Safety All staff must be aware of the responsibility placed on them by the Health & Safety at Work Act (1974) to ensure that the agreed safety procedures are carried out to maintain a safe condition for employees, patients and visitors.</p> <p>17. Professional and NHS Codes of Conduct You are required to act at all times in accordance with the relevant professional Codes of Conduct and Accountability (including, where applicable, those for Board Members). In addition, all management staff must comply with the 'Code of Conduct for NHS Managers' and 'Standards of Business Conduct for NHS Staff'.</p> <p>18. Safeguarding Children Safeguarding children is everyone's responsibility. Whatever your role within the trust the welfare of children should be your paramount consideration. In cases of suspected abuse or neglect the duty of care that member of Oxleas staff owes to a child, will take precedence over any obligation to the parent or other adult. All members of Oxleas staff who have contact with service users, or their families, should be familiar with guidance on Child Protection/Safeguarding Children from their own Professional organisations; the trust and the London Safeguarding Children Procedures. Staff are also required to attend mandatory safeguarding children training.</p> <p>19. Financial Management and Control of Resources All staff are responsible for the security and the property of the Trust, avoiding loss or damage and being economical and efficient in the use of resources. Staff are required to act in accordance with the rules and regulations as described in the Trust's Policy relating to the Financial Management and Control of Resources'.</p> <p>20. Customer Care It is the aim of the Trust to provide patients and clients with the best possible care. All staff are required to put the patient/client first and do their utmost to meet requests and needs courteously and efficiently.</p> <p>21. Personal/Professional Development Planning/Mandatory Training All staff should have a personal development plan and in conjunction with their manager, should actively determine and pursue agreed training and development needs and opportunities. All staff are required to attend mandatory training as designated by the Trust.</p> <p>22. No Smoking Oxleas NHS Foundation Trust has a no smoking policy. Staff are not permitted to smoke within or on Trust premises.</p>						
<p>Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)</p>	<p>NB, this programme is indicative only, it may vary in the light of the trainee's learning needs and the needs of the clinical service.</p> <table border="1" data-bbox="635 1877 1452 1926"> <tr> <td></td> <td>Monday</td> <td>Tuesday</td> <td>Wednesday</td> <td>Thursday</td> <td>Friday</td> </tr> </table>		Monday	Tuesday	Wednesday	Thursday	Friday
	Monday	Tuesday	Wednesday	Thursday	Friday		

	AM	Scadbury Ward	Community Clinic at BDH	Training	Scadbury Ward	Scadbury Ward
	PM	Scadbury Ward	Community Clinic at BDH	Scadbury Ward	Scadbury Ward	Scadbury ward
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.					

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor**

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F2/011 19/LDN/RJZ30/F2/012 19/LDN/RJZ30/F2/013
Placement details (i.e. the specialty and sub-specialty)	General surgery – F2
Department	Surgery
Type of work to expect and learning opportunities	<p>Mostly in-patient work with plenty of experience caring both for patients with acute surgical problems (operative and non-operative) and elective post op patients with chronic/known indications for surgery.</p> <p>Occasionally medical issues may be picked up and it may be necessary to organise further investigations. At any stage of the patient journey, there is an excellent exposure to multi-disciplinary team working. This may continue even after a patient is discharged e.g. liaising with the early discharge nurses.</p> <p>One learns how to manage common peri-op complications and gains further broad experience in acute and general surgery when on call. There will be many opportunities to do practical procedures on the ward and in theatre. Learning opportunities include surgery specific Teaching on Fridays, FY1 teaching sessions on Tuesday, monthly mortality and morbidity meetings and bedside teaching during ward rounds especially on post take. There may also be the opportunity to observe/ assist in theatre and outpatient clinic.</p> <p>Further learning opportunities include: Clinics and theatres – see patients in clinic under supervision and opportunities to learn operative procedures. On-call commitment includes assessment of acutely ill surgical patient, clerking and management. Breaking bad news. Communication links with patient and relatives. Liaison with other specialities. Discussing images with Radiologist and appropriate investigations.</p>

Where the placement is based	Princess Royal University Hospital; Surgical ward 3, 4 and 5. Plus outlier patients on S6,7&8.
Clinical supervisor(s) for the placement	Mr Ellul, Mr Smedley, Mr El-Hasani, Mr Sinha and Mr Doddi.
Main duties of the placement	<p>Working as one of the surgical team managing inpatients on S3-5. Working as part of the multidisciplinary team to aid recovery and rehabilitation, and to facilitate safe and timely discharge and follow-up with written communication to primary care or other specialties on discharge. Supporting the FY1 doctor.</p> <p>Acute care of patients on take as part of on call team headed by a consultant with appropriate communication and handover of care. Can be part of the admitting or ward cover team when on call.</p> <p>The doctor will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.</p> <p>This includes things like ordering and chasing investigations, checking the results and updating patient lists.</p>
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	<p>Typical working pattern in this post: 8am to 5pm week days One afternoon off per week for private learning and e-portfolio; subject to agreement with team and adequate F1 cover. Max 13 hour shifts when on call either with general surgery ward cover team on the weekends (8am -5pm) and evenings (5-9pm) or with surgery admitting team on weekday evenings or urology team on weekends (8am – 9pm).</p> <p>F2 will have a ward round each day with the Higher Grade/Consultant.</p> <p>Team timetable Mon: Ward round. Day surgery unit alternate weeks/ Surgical clinic weekly Tues: Ward round, ward work. Wed: Ward round, FY2 teaching, ward work Thurs: Ward round, ward work Fri: Consultant ward rounds, grand round, ward work</p> <p><i>On call requirements:</i> 1 in 7 weekends, Generally, 1 weekday evening on call</p>

	Nights – 16-week rotation. 3 nights Monday-Thursday or Friday-Sunday.
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

**Foundation Programme
Individual Placement Descriptor**

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F2/025 19/LDN/RJZ30/F2/026 19/LDN/RJZ30/F2/030
Placement details (i.e. the specialty and sub-specialty)	General surgery – F2
Department	Surgery
Type of work to expect and learning opportunities	<p>Mostly in-patient work with plenty of experience caring both for patients with acute surgical problems (operative and non-operative) and elective post op patients with chronic/known indications for surgery.</p> <p>Occasionally medical issues may be picked up and it may be necessary to organise further investigations. At any stage of the patient journey, there is an excellent exposure to multi-disciplinary team working. This may continue even after a patient is discharged e.g. liaising with the early discharge nurses.</p> <p>One learns how to manage common peri-op complications and gains further broad experience in acute and general surgery when on call. There will be many opportunities to do practical procedures on the ward and in theatre. Learning opportunities include surgery specific Teaching on Fridays, FY1 teaching sessions on Tuesday, monthly mortality and morbidity meetings and bedside teaching during ward rounds especially on post take. There may also be the opportunity to observe/ assist in theatre and outpatient clinic.</p> <p>Further learning opportunities include: Clinics and theatres – see patients in clinic under supervision and opportunities to learn operative procedures. On-call commitment includes assessment of acutely ill surgical patient, clerking and management. Breaking bad news. Communication links with patient and relatives. Liaison with other specialities. Discussing images with Radiologist and appropriate investigations.</p>

Where the placement is based	Princess Royal University Hospital; Surgical ward 3, 4 and 5. Plus outlier patients on S6,7&8.
Clinical supervisor(s) for the placement	Mr Ellul, Mr Smedley, Mr El-Hasani, Mr Sinha and Mr Doddi.
Main duties of the placement	<p>Working as one of the surgical team managing inpatients on S3-5. Working as part of the multidisciplinary team to aid recovery and rehabilitation, and to facilitate safe and timely discharge and follow-up with written communication to primary care or other specialties on discharge. Supporting the FY1 doctor.</p> <p>Acute care of patients on take as part of on call team headed by a consultant with appropriate communication and handover of care. Can be part of the admitting or ward cover team when on call.</p> <p>The doctor will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.</p> <p>This includes things like ordering and chasing investigations, checking the results and updating patient lists.</p>
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	<p>Typical working pattern in this post: 8am to 5pm week days One afternoon off per week for private learning and e-portfolio; subject to agreement with team and adequate F1 cover. Max 13 hour shifts when on call either with general surgery ward cover team on the weekends (8am -5pm) and evenings (5-9pm) or with surgery admitting team on weekday evenings or urology team on weekends (8am – 9pm).</p> <p>F2 will have a ward round each day with the Higher Grade/Consultant.</p> <p>Team timetable Mon: Ward round. Day surgery unit alternate weeks/ Surgical clinic weekly Tues: Ward round, ward work. Wed: Ward round, FY2 teaching, ward work Thurs: Ward round, ward work Fri: Consultant ward rounds, grand round, ward work</p> <p><i>On call requirements:</i> 1 in 7 weekends, Generally 1 weekday evening on call</p>

	Nights – 16 week rotation. 3 nights Monday-Thursday or Friday-Sunday.
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

**Foundation Programme
Individual Placement Descriptor**

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F2/004 19/LDN/RJZ30/F2/005 19/LDN/RJZ30/F2/010
Placement details (i.e. the specialty and sub-specialty)	General surgery – F2
Department	Surgery
Type of work to expect and learning opportunities	<p>Mostly in-patient work with plenty of experience caring both for patients with acute surgical problems (operative and non-operative) and elective post op patients with chronic/known indications for surgery.</p> <p>Occasionally medical issues may be picked up and it may be necessary to organise further investigations. At any stage of the patient journey, there is an excellent exposure to multi-disciplinary team working. This may continue even after a patient is discharged e.g. liaising with the early discharge nurses.</p> <p>One learns how to manage common peri-op complications and gains further broad experience in acute and general surgery when on call. There will be many opportunities to do practical procedures on the ward and in theatre. Learning opportunities include surgery specific Teaching on Fridays, FY1 teaching sessions on Tuesday, monthly mortality and morbidity meetings and bedside teaching during ward rounds especially on post take. There may also be the opportunity to observe/ assist in theatre and outpatient clinic.</p> <p>Further learning opportunities include: Clinics and theatres – see patients in clinic under supervision and opportunities to learn operative procedures. On-call commitment includes assessment of acutely ill surgical patient, clerking and management. Breaking bad news. Communication links with patient and relatives. Liaison with other specialities. Discussing images with Radiologist and appropriate investigations.</p>

Where the placement is based	Princess Royal University Hospital; Surgical ward 3, 4 and 5. Plus outlier patients on S6,7&8.
Clinical supervisor(s) for the placement	Mr Ellul, Mr Smedley, Mr El-Hasani, Mr Sinha and Mr Doddi.
Main duties of the placement	<p>Working as one of the surgical team managing inpatients on S3-5. Working as part of the multidisciplinary team to aid recovery and rehabilitation, and to facilitate safe and timely discharge and follow-up with written communication to primary care or other specialties on discharge. Supporting the FY1 doctor.</p> <p>Acute care of patients on take as part of on call team headed by a consultant with appropriate communication and handover of care. Can be part of the admitting or ward cover team when on call.</p> <p>The doctor will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.</p> <p>This includes things like ordering and chasing investigations, checking the results and updating patient lists.</p>
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	<p>Typical working pattern in this post: 8am to 5pm week days One afternoon off per week for private learning and e-portfolio; subject to agreement with team and adequate F1 cover. Max 13 hour shifts when on call either with general surgery ward cover team on the weekends (8am -5pm) and evenings (5-9pm) or with surgery admitting team on weekday evenings or urology team on weekends (8am – 9pm).</p> <p>F2 will have a ward round each day with the Higher Grade/Consultant.</p> <p>Team timetable Mon: Ward round. Day surgery unit alternate weeks/ Surgical clinic weekly Tues: Ward round, ward work. Wed: Ward round, FY2 teaching, ward work Thurs: Ward round, ward work Fri: Consultant ward rounds, grand round, ward work</p> <p><i>On call requirements:</i> 1 in 7 weekends, Generally 1 weekday evening on call</p>

	Nights – 16 week rotation. 3 nights Monday-Thursday or Friday-Sunday.
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

**Foundation Programme
Individual Placement Descriptor***

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/013 19/LDN/RJZ30/F1/014 19/LDN/RJZ30/F1/015
Placement details (i.e. the specialty and sub-specialty)	Geriatric Medicine
Department	<p>The department includes five elderly medicine wards including Acute Geriatrics/Frailty and the Darwin Unit which looks after patients requiring a longer hospital stay.</p> <p>There is a separate HASU and stroke rehabilitation ward.</p> <p>There are specialist clinics for falls and movement disorders. There are also links to the intermediate care facilities (rehabilitation) and a tilt test service.</p>
Type of work to expect and learning opportunities	<p>The foundation doctor will be mostly ward based with acute assessment of in-patients and their ongoing management and discharge planning along with the multi-disciplinary team. They will also participate in the acute medical rota which is general medicine rather than age-based. They will also be on the cardiac arrest team when on-call. There will always be more senior cover including registrars available and the consultants are very accessible to ask for help/advice.</p>
Where the placement is based	Princess Royal University Hospital. Medical 3, Medical 4, Darwin 1, Darwin 2 and Medical 7
Clinical supervisor(s) for the placement	Our Consultant geriatricians are clinical and educational supervisors and have a special interest in medical education.
Main duties of the placement	<p>The foundation doctor will be expected to fully clerk new patients and reassess any patients transferred to their ward. They may initiate and organise any management plans and will always have senior support to liaise with.</p> <p>The foundation doctor must ensure they recognise their limitations as junior doctors and know when to call on further support which may be senior doctors or the critical care outreach team.</p> <p>The foundation doctor will be responsible for such</p>

	other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.
Typical working pattern in this placement (<i>e.g. ward rounds, clinics, theatre sessions</i>)	<p>Each 4 month placement is ward based, working with an SHO, SpR and Consultant. There are daily ward rounds, board rounds and a weekly multi-disciplinary team meeting (MDT meeting). No night-time working. On-calls include post-take ward work and ward cover.</p> <p>FY1 Topic Teaching – Tuesday 13:00-14:00 Elderly Medicine X-ray meeting – alternate Tuesday 13:30-14:00 Elderly Medicine Journal club –Tuesday 14.00-15.00 Grand Round-Friday 13.00-14.00</p> <p>All foundation doctors have an opportunity to complete a quality improvement project (QiP).</p>
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/019 19/LDN/RJZ30/F1/020 19/LDN/RJZ30/F1/021
Placement details (i.e. the specialty and sub-specialty)	Geriatric Medicine
Department	<p>The department includes five elderly medicine wards including Acute Geriatrics/Frailty and the Darwin Unit which looks after patients requiring a longer hospital stay.</p> <p>There is a separate HASU and stroke rehabilitation ward.</p> <p>There are specialist clinics for falls and movement disorders. There are also links to the intermediate care facilities (rehabilitation) and a tilt test service.</p>
Type of work to expect and learning opportunities	<p>The foundation doctor will be mostly ward based with acute assessment of in-patients and their ongoing management and discharge planning along with the multi-disciplinary team. They will also participate in the acute medical rota which is general medicine rather than age-based. They will also be on the cardiac arrest team when on-call. There will always be more senior cover including registrars available and the consultants are very accessible to ask for help/advice.</p>
Where the placement is based	Princess Royal University Hospital. Medical 3, Medical 4, Darwin 1, Darwin 2 and Medical 7
Clinical supervisor(s) for the placement	Our Consultant geriatricians are clinical and educational supervisors and have a special interest in medical education.
Main duties of the placement	<p>The foundation doctor will be expected to fully clerk new patients and reassess any patients transferred to their ward. They may initiate and organise any management plans and will always have senior support to liaise with.</p> <p>The foundation doctor must ensure they recognise</p>

	<p>their limitations as junior doctors and know when to call on further support which may be senior doctors or the critical care outreach team.</p> <p>The foundation doctor will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.</p>
<p>Typical working pattern in this placement(<i>e.g. ward rounds, clinics, theatre sessions</i>)</p>	<p>Each 4 month placement is ward based, working with an SHO, SpR and Consultant. There are daily ward rounds, board rounds and a weekly multi-disciplinary team meeting (MDT meeting). No night-time working. On-calls include post-take ward work and ward cover.</p> <p>FY1 Topic Teaching – Tuesday 13:00-14:00 Elderly Medicine X-ray meeting – alternate Tuesday 13:30-14:00 Elderly Medicine Journal club –Tuesday 14.00-15.00 Grand Round-Friday 13.00-14.00</p> <p>All foundation doctors have an opportunity to complete a quality improvement project (QiP).</p>
<p>Local education provider (LEP) / employer information</p>	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/028 19/LDN/RYQ30/F1/029 19/LDN/RYQ30/F1/030
Placement details (i.e. the specialty and sub-specialty)	Geriatric Medicine
Department	<p>The department includes five elderly medicine wards including Acute Geriatrics/Frailty and the Darwin Unit which looks after patients requiring a longer hospital stay.</p> <p>There is a separate HASU and stroke rehabilitation ward.</p> <p>There are specialist clinics for falls and movement disorders. There are also links to the intermediate care facilities (rehabilitation) and a tilt test service.</p>
Type of work to expect and learning opportunities	<p>The foundation doctor will be mostly ward based with acute assessment of in-patients and their ongoing management and discharge planning along with the multi-disciplinary team. They will also participate in the acute medical rota which is general medicine rather than age-based. They will also be on the cardiac arrest team when on-call. There will always be more senior cover including registrars available and the consultants are very accessible to ask for help/advice.</p>
Where the placement is based	Princess Royal University Hospital. Medical 3, Medical 4, Darwin 1, Darwin 2 and Medical 7
Clinical supervisor(s) for the placement	Our Consultant geriatricians are clinical and educational supervisors and have a special interest in medical education.
Main duties of the placement	<p>The foundation doctor will be expected to fully clerk new patients and reassess any patients transferred to their ward. They may initiate and organise any management plans and will always have senior support to liaise with.</p> <p>The foundation doctor must ensure they recognise their limitations as junior doctors and know when to call on further support which may be senior doctors or the critical care outreach team.</p> <p>The foundation doctor will be responsible for such</p>

	other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.
Typical working pattern in this placement (<i>e.g. ward rounds, clinics, theatre sessions</i>)	<p>Each 4 month placement is ward based, working with an SHO, SpR and Consultant. There are daily ward rounds, board rounds and a weekly multi-disciplinary team meeting (MDT meeting). No night-time working. On-calls include post-take ward work and ward cover.</p> <p>FY1 Topic Teaching – Tuesday 13:00-14:00 Elderly Medicine X-ray meeting – alternate Tuesday 13:30-14:00 Elderly Medicine Journal club –Tuesday 14.00-15.00 Grand Round-Friday 13.00-14.00</p> <p>All foundation doctors have an opportunity to complete a quality improvement project (QIP).</p>
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/010 19/LDN/RJZ30/F1/011 19/LDN/RJZ30/F1/012
Placement details (i.e. the specialty and sub-specialty)	Geriatric Medicine
Department	<p>The department includes five elderly medicine wards including Acute Geriatrics/Frailty and the Darwin Unit which looks after patients requiring a longer hospital stay.</p> <p>There is a separate HASU and stroke rehabilitation ward.</p> <p>There are specialist clinics for falls and movement disorders. There are also links to the intermediate care facilities (rehabilitation) and a tilt test service.</p>
Type of work to expect and learning opportunities	<p>The foundation doctor will be mostly ward based with acute assessment of in-patients and their ongoing management and discharge planning along with the multi-disciplinary team. They will also participate in the acute medical rota which is general medicine rather than age-based. They will also be on the cardiac arrest team when on-call. There will always be more senior cover including registrars available and the consultants are very accessible to ask for help/advice.</p>
Where the placement is based	Princess Royal University Hospital. Medical 3, Medical 4, Darwin 1, Darwin 2 and Medical 7
Clinical supervisor(s) for the placement	Our Consultant geriatricians are clinical and educational supervisors and have a special interest in medical education.
Main duties of the placement	<p>The foundation doctor will be expected to fully clerk new patients and reassess any patients transferred to their ward. They may initiate and organise any management plans and will always have senior support to liaise with.</p> <p>The foundation doctor must ensure they recognise their limitations as junior doctors and know when to call on further support which may be senior doctors or the critical care outreach team.</p> <p>The foundation doctor will be responsible for such</p>

	other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.
Typical working pattern in this placement (<i>e.g. ward rounds, clinics, theatre sessions</i>)	<p>Each 4 month placement is ward based, working with an SHO, SpR and Consultant. There are daily ward rounds, board rounds and a weekly multi-disciplinary team meeting (MDT meeting). No night-time working. On-calls include post-take ward work and ward cover.</p> <p>FY1 Topic Teaching – Tuesday 13:00-14:00 Elderly Medicine X-ray meeting – alternate Tuesday 13:30-14:00 Elderly Medicine Journal club –Tuesday 14.00-15.00 Grand Round-Friday 13.00-14.00</p> <p>All foundation doctors have an opportunity to complete a quality improvement project (QiP).</p>
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LND/RJZ30/F2/001 19/LND/RJZ30/F2/002 19/LND/RJZ30/F2/003
Placement details (i.e. the specialty and sub-specialty)	Geriatric Medicine
Department	<p>The department includes six elderly medicine wards including Acute Geriatrics/Frailty, Orthogeriatric and the Darwin Unit which looks after patients requiring a longer hospital stay.</p> <p>There is a separate HASU and stroke rehabilitation ward.</p> <p>There are specialist clinics for falls and movement disorders. There are also links to the intermediate care facilities (rehabilitation) and a tilt test service.</p>
Type of work to expect and learning opportunities	<p>When working a Standard day – Teams are expected to work on their ward and take ownership for any patients transferred to the ward from AMU. They are responsible for the day to day care presenting patients on ward rounds to consultants, ensuring proper communication with general practice and relatives. They also monitor the work of the F1 including supporting their development, ensuring the accuracy of their assessments and their completion of summaries of care for primary care.</p> <p>When working on Orthogeriatric ward – For the Orthogeriatric ward the FY2 will be expected to ensure patients are optimised for theatre. The Orthogeriatric Consultant provides daily supervision.</p> <p>When On-call - The F2's join a rota with all SHO level doctors to take part in the general take. During the general take they work with a Physician of the day (POD), a specialist registrar, SHOs and an F1 to ensure the admission assessment, senior review and management planning of all patients referred to the department either from General Practice or Emergency Medicine. The FY2 on-call will also be on the cardiac arrest team.</p> <p>Foundation Doctors are expected to assess, formulate a diagnosis and present to the POD for immediate</p>

	feedback and evaluations.
Where the placement is based	Princess Royal University Hospital. Medical 3, Medical 4, Darwin 1, Darwin 2, Medical 7 and S7 Orthogeriatric Ward
Clinical supervisor(s) for the placement	Our Consultant geriatricians are clinical and educational supervisors and have a special interest in medical education.
Main duties of the placement	<p>To monitor the day to day care of patients, supervise the F1, ensure preparation for ward rounds and board rounds and to participate in the general take.</p> <p>The F2 undertakes ward rounds with the consultants, ensures availability of all results, presents cases, ensures accurate completions of summary of care. They are responsible for updating relatives on progress of patients and supervision of F1.</p> <p>The doctor will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.</p>
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>There are daily ward rounds, board rounds and a weekly multi-disciplinary team meeting (MDT meeting).</p> <p>FY2 Teaching – weekly – Wednesday 11:30-12:30. Elderly Medicine X-ray meeting – alternate Tuesday 13:30-14:00 Elderly Medicine Journal club –Tuesday 14.00-15.00 Grand Round-Friday 13.00-14.00</p> <p>All foundation doctors have an opportunity to complete a quality improvement project (QiP).</p>
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

**Foundation Programme
Individual Placement Descriptor***

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LND/RJZ30/F2/008 19/LND/RJZ30/F2/023 19/LND/RJZ30/F2/030
Placement details (i.e. the specialty and sub-specialty)	Geriatric Medicine
Department	<p>The department includes six elderly medicine wards including Acute Geriatrics/Frailty, Orthogeriatric and the Darwin Unit which looks after patients requiring a longer hospital stay.</p> <p>There is a separate HASU and stroke rehabilitation ward.</p> <p>There are specialist clinics for falls and movement disorders. There are also links to the intermediate care facilities (rehabilitation) and a tilt test service.</p>
Type of work to expect and learning opportunities	<p>When working a Standard day – Teams are expected to work on their ward and take ownership for any patients transferred to the ward from AMU. They are responsible for the day to day care presenting patients on ward rounds to consultants, ensuring proper communication with general practice and relatives. They also monitor the work of the F1 including supporting their development, ensuring the accuracy of their assessments and their completion of summaries of care for primary care.</p> <p>When working on Orthogeriatric ward – For the Orthogeriatric ward the FY2 will be expected to ensure patients are optimised for theatre. The Orthogeriatric Consultant provides daily supervision.</p> <p>When On-call - The F2's join a rota with all SHO level doctors to take part in the general take. During the general take they work with a Physician of the day (POD), a specialist registrar, SHOs and an F1 to ensure the admission assessment, senior review and management planning of all patients referred to the department either from General Practice or Emergency Medicine. The FY2 on-call will also be on the cardiac arrest team.</p> <p>Foundation Doctors are expected to assess, formulate</p>

	a diagnosis and present to the POD for immediate feedback and evaluations.
Where the placement is based	Princess Royal University Hospital. Medical 3, Medical 4, Darwin 1, Darwin 2, Medical 7 and S7 Orthogeriatric Ward
Clinical supervisor(s) for the placement	Our Consultant geriatricians are clinical and educational supervisors and have a special interest in medical education.
Main duties of the placement	<p>To monitor the day to day care of patients, supervise the F1, ensure preparation for ward rounds and board rounds and to participate in the general take.</p> <p>The F2 undertakes ward rounds with the consultants, ensures availability of all results, presents cases, ensures accurate completions of summary of care. They are responsible for updating relatives on progress of patients and supervision of F1.</p> <p>The doctor will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.</p>
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	<p>There are daily ward rounds, board rounds and a weekly multi-disciplinary team meeting (MDT meeting).</p> <p>FY2 Teaching – weekly – Wednesday 11:30-12:30. Elderly Medicine X-ray meeting – alternate Tuesday 13:30-14:00 Elderly Medicine Journal club –Tuesday 14.00-15.00 Grand Round-Friday 13.00-14.00</p> <p>All foundation doctors have an opportunity to complete a quality improvement project (QiP).</p>
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

**Foundation Programme
Individual Placement Descriptor***

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LND/RJZ30/F2/007 19/LND/RJZ30/F2/014 19/LND/RJZ30/F2/016
Placement details (i.e. the specialty and sub-specialty)	Geriatric Medicine
Department	<p>The department includes six elderly medicine wards including Acute Geriatrics/Frailty, Orthogeriatric and the Darwin Unit which looks after patients requiring a longer hospital stay.</p> <p>There is a separate HASU and stroke rehabilitation ward.</p> <p>There are specialist clinics for falls and movement disorders. There are also links to the intermediate care facilities (rehabilitation) and a tilt test service.</p>
Type of work to expect and learning opportunities	<p>When working a Standard day – Teams are expected to work on their ward and take ownership for any patients transferred to the ward from AMU. They are responsible for the day to day care presenting patients on ward rounds to consultants, ensuring proper communication with general practice and relatives. They also monitor the work of the F1 including supporting their development, ensuring the accuracy of their assessments and their completion of summaries of care for primary care.</p> <p>When working on Orthogeriatric ward – For the Orthogeriatric ward the FY2 will be expected to ensure patients are optimised for theatre. The Orthogeriatric Consultant provides daily supervision.</p> <p>When On-call - The F2's join a rota with all SHO level doctors to take part in the general take. During the general take they work with a Physician of the day (POD), a specialist registrar, SHOs and an F1 to ensure the admission assessment, senior review and management planning of all patients referred to the department either from General Practice or Emergency Medicine. The FY2 on-call will also be on the cardiac arrest team.</p> <p>Foundation Doctors are expected to assess, formulate</p>

	<p>a diagnosis and present to the POD for immediate feedback and evaluations.</p> <ul style="list-style-type: none"> •
Where the placement is based	Princess Royal University Hospital. Medical 3, Medical 4, Darwin 1, Darwin 2, Medical 7 and S7 Orthogeriatric Ward
Clinical supervisor(s) for the placement	Our Consultant geriatricians are clinical and educational supervisors and have a special interest in medical education.
Main duties of the placement	<p>To monitor the day to day care of patients, supervise the F1, ensure preparation for ward rounds and board rounds and to participate in the general take.</p> <p>The F2 undertakes ward rounds with the consultants, ensures availability of all results, presents cases, ensures accurate completions of summary of care. They are responsible for updating relatives on progress of patients and supervision of F1.</p> <p>The doctor will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.</p>
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	<p>There are daily ward rounds, board rounds and a weekly multi-disciplinary team meeting (MDT meeting).</p> <p>FY2 Teaching – weekly – Wednesday 11:30-12:30. Elderly Medicine X-ray meeting – alternate Tuesday 13:30-14:00 Elderly Medicine Journal club –Tuesday 14.00-15.00 Grand Round-Friday 13.00-14.00</p> <p>All foundation doctors have an opportunity to complete a quality improvement project (QiP).</p>
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

**Foundation Programme
Individual Placement Descriptor***

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/019 19/LDN/RJZ30/F1/020 19/LDN/RJZ30/F1/021
Placement details (i.e. the specialty and sub-specialty)	Intensive Care Medicine
Department	The critical care unit is a 10 bedded unit, consisting of both HDU & ITU beds. It offers multi-organ support, including inotropes, non-invasive and invasive mechanical ventilation, haemofiltration and advanced cardiac monitoring. It admits around 600-700 adult (≥ 16 years) patients a year, around 60% of whom require level 3 care. The unit is run by 13 consultant intensivists.
Type of work to expect and learning opportunities	<p>The placement will be spent on the intensive care unit, working with the ITU team, caring for critically ill patients throughout the hospital but mainly in the intensive care unit. There is the opportunity to spend time with our outreach team (iMobile) to gain more experience of the deteriorating patients.</p> <p>Key learning objectives include assessing patients at risk of becoming critically ill and using simple measures to prevent further physiological deterioration, assessing critically ill patients and managing abnormal physiology in an ITU setting, basic understanding of mechanical ventilation and haemofiltration, fluid management and the use of inotropes and vasoconstrictors to manipulate the circulation in conjunction with advanced cardiac monitoring. The safe prescribing and monitoring of drugs, understanding the importance of adequate nutrition in the critically ill patient, appropriate end-of-life care including the opportunity for organ donation and working in a multidisciplinary team. There will also be ample opportunity to place invasive monitoring lines, vascaths and possibly percutaneous tracheostomies, using ultrasound where appropriate. You will be expected to work closely with the critical care outreach team.</p> <p>There is a critical care follow up clinic each month that you can arrange to attend to help understand the impact that critical care admission has on people's lives.</p>
Where the placement is based	Princess Royal University Hospital, Intensive Care Unit

STFS is a collaboration between HE Kent, Surrey & Sussex, HE South London, Brighton & Sussex Medical School, King's College London School of Medicine & St George's University of London

Page 1 of 2

Clinical supervisor(s) for the placement	Dr Tom Williams
Main duties of the placement	Care of critically ill patients throughout the hospital as part of the critical care team. This post is entirely supernumerary and you will not be expected to make decisions about patients without discussing them with the rest of the team.
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F2/001 19/LDN/RJZ30/F2/014 19/LDN/RJZ30/F2/023
Placement details (i.e. the specialty and sub-specialty)	Intensive Care Unit
Department	The critical care unit is a 10 bedded unit, consisting of both HDU & ITU beds. It offers multi-organ support, including inotropes, non-invasive and invasive mechanical ventilation, haemofiltration and advanced cardiac monitoring. It admits around 600-700 adult (≥ 16 years) patients a year, around 60% of whom require level 3 care. The unit is run by 13 consultant intensivists.
Type of work to expect and learning opportunities	<p>The placement will be spent on the intensive care unit, working with the ITU team, caring for critically ill patients throughout the hospital but mainly in the intensive care unit. There is the opportunity to spend time with our outreach team (iMobile) to gain more experience of the deteriorating patients.</p> <p>Key learning objectives include assessing patients at risk of becoming critically ill and using simple measures to prevent further physiological deterioration, assessing critically ill patients and managing abnormal physiology in an ITU setting, basic understanding of mechanical ventilation and haemofiltration, fluid management and the use of inotropes and vasoconstrictors to manipulate the circulation in conjunction with advanced cardiac monitoring. The safe prescribing and monitoring of drugs, understanding the importance of adequate nutrition in the critically ill patient, appropriate end-of-life care including the opportunity for organ donation and working in a multidisciplinary team. There will also be ample opportunity to place invasive monitoring lines, vascaths and possibly percutaneous tracheostomies, using ultrasound where appropriate. You will be expected to work closely with the critical care outreach team.</p> <p>There is a critical care follow up clinic each month that you can arrange to attend to help understand the impact that critical care admission has on people's lives.</p>
Where the placement is based	Princess Royal University Hospital, Intensive Care Unit

Clinical supervisor(s) for the placement	Dr Tom Williams
Main duties of the placement	Care of critically ill patients throughout the hospital as part of the critical care team. This post is entirely supernumerary and you will not be expected to make decisions about patients without discussing them with the rest of the team.
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	<p>Standard ITU Day:</p> <p>8am handover with the night registrar 9-10am review all ITU patients individually; fill out daily sheets 10-12am Consultant ward round 12-5pm ITU jobs, ward reviews, ITU admissions, microbiology ward round</p> <p>Teaching:</p> <p>Wednesday 10:00am-12:30pm FY2 teaching (Education Centre) Wednesday 2pm – 4pm ITU Teaching (ITU Seminar Room)</p>
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor**

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F2/013 19/LDN/RJZ30/F2/014 19/LDN/RJZ30/F2/015
Placement details (i.e. the specialty and sub-specialty)	Liaison Psychiatry (inc. AMU)
Department	Mental Health Liaison Team
Type of work to expect and learning opportunities	Assessment and management of patients with mental health problems in medical and surgical wards. The trainee will have the opportunity to assess (with a nurse colleague) patients presenting with acute mental disorder and self-harm within the Emergency Department. There will also be opportunities to observe and participate in specialist outpatient clinics such as perinatal mental health. The trainee will be able to learn psychiatric competencies such as taking a history, carrying out a mental state examination, cognitive assessment, risk assessment, formulating a management plan and writing up a psychiatric assessment. He/she will also gain experience in multidisciplinary working and liaison with community/inpatient psychiatric services.
Where the placement is based	Green Parks House, Oxleas NHS Foundation Trust, Princess Royal University Hospital, Orpington, Kent BR6 8NY
Clinical supervisor(s) for the placement	Dr. Stanowski / Dr Geoff Lawrence-Smith
Main duties of the placement	To assess patients presenting with psychiatric problems to the general hospital, to gather collateral information, to discuss the case with a senior colleague (consultant or team manager), to formulate a management plan under supervision and to liaise with other services and agencies to facilitate safe discharge. The trainee will be expected to maintain good medical records, to prescribe safely, to be aware of medico-legal issues and to always act within their competence.

	Typical working pattern in this post:
--	---------------------------------------

STFS is a collaboration between HE Kent, Surrey & Sussex, HE South London, Brighton & Sussex Medical School, King's College London School of Medicine & St George's University of London

<p>Typical working pattern in this placement <i>e.g. ward rounds, clinics, theatre sessions</i>)</p>	<p>The trainee will work 9-5 mainly on medical/surgical wards under the supervision of a senior colleague. There will be no on call commitments in psychiatry (though on calls in medicine may be available at the discretion of the employing Trust)</p> <p>The trainee will also every Tuesday working on the Acute Hospital site within EAU</p>
<p>Local education provider (LEP) / employer information</p>	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F2/022 19/LDN/RJZ30/F2/027 19/LDN/RJZ30/F2/028
Placement details (i.e. the specialty and sub-specialty)	General (Internal) Medicine – Respiratory Medicine F2
Department	<p>Department of General Medicine at the Princess Royal is organised such that all consultants undertake General Internal Medicine and an arrangement of sub-specialities. Departments are organised in such a way that each consultant has a ward based team, with each ward having a sub-specialty “flavour”. Patients are triaged from the EAU to the wards according to specialty need.</p> <p>Discharges from Acute Medicine is supported by a post acute care and intermediate care resources. There is a good working relationship with social services and each ward has a ward based social care officer.</p> <p>The Department holds a weekly Grand Round and a weekly Governance Meeting. The department of geriatric medicine holds a Journal Club. There is a range of specialist radiology meetings and cancer meetings to which F2’s are welcome.</p>
Type of work to expect and learning opportunities	<p>The F2’s join a rota with all SHO level doctors to take part in the general take. During the general take they work with a Physician of the day (POD), a specialist registrar, SHOs and an F1 to ensure the admission assessment, senior review and management planning of all patients referred to the department either from General Practice or Emergency Medicine.</p> <p>Foundation Doctors are expected to assess, formulate a diagnosis and present to the POD for immediate feedback and evaluations. When not concentrating with the on call team Foundation Teams are expected to work on their ward and take ownership for any patients transferred to the ward from EAU. They are responsible for the day to day care presenting patients on ward rounds to consultants, ensuring proper communication with general practice and relatives. They also monitor the work of the F1 including supporting their development, ensuring the accuracy of their assessments and their completion of summaries of care for primary care.</p>

	<p>Further learning opportunities include –</p> <ul style="list-style-type: none"> • FY2 weekly teaching – Wednesday morning. • Access to study leave for relevant courses and learning as per Foundation School requirements.
Where the placement is based	Princess Royal University Hospital, Wards M1 and M2.
Clinical supervisor(s) for the placement	Respiratory Wards – M1 and M2 – Dr Rao and Dr Hamid
Main duties of the placement	<p>To monitor the day to day care of patients, supervisor the F1, ensure preparation for Ward Rounds and all instructions from Consultants are completed participate in the general take.</p> <p>The F2 undertakes ward rounds with the consultants, ensures availability of all results, presents cases, ensures accurate completions of summary of care. They are responsible for updating relatives on progress of patients and supervision of F1.</p> <p>The doctor will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.</p>
Typical working pattern in this placement (<i>e.g. ward rounds, clinics, theatre sessions</i>)	<p>Timings of ward rounds vary from ward to ward.</p> <p>FY2 Teaching – weekly – Wednesday morning. Grand Round – Every Friday.</p>
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/001 19/LDN/RJZ30/F1/002 19/LDN/RJZ30/F1/003
Placement details (i.e. the specialty and sub-specialty)	General Internal Medicine - Respiratory
Department	<p>The department is organised such that each consultant has a ward based team, with each ward having a sub-specialty “flavour”. Patients are triaged from the AMU and ED to the wards according to specialty needs.</p> <p>Each of the ward based team consists of 1 Consultants, a Specialist Registrar/Staff grade, 1 “SHO” level doctors (Core Medicine, Foundation Year 2, ACCS or Vocational Training or JCF) and a Foundation Year 1 Doctor.</p> <p>Discharges from Acute Medicine is supported by a post-acute care and intermediate care resources. There is a good working relationship with social services and each ward has a ward based social care officer.</p>
Type of work to expect and learning opportunities	<p>The F1’s join a rota with all SHO level doctors to take part in the general take. During the general take they work with a Physician of the day (POD), a specialist registrar, 2 SHO’s and an F2 to ensure the admission assessment, senior review and management planning of all patients referred to the department either from General Practice or Emergency Medicine.</p> <p>Foundation Doctors are expected to assess, formulate a diagnosis and present to the POD for immediate feedback and evaluations. When not concentrating with the on call team Foundation Teams are expected to work on their ward and take ownership for any patients transferred to the ward. They are responsible for the day to day care presenting patients on ward rounds to consultants, ensuring proper communication with general practice and relatives. They also monitor the work of the F1 including supporting their development, ensuring the accuracy of their assessments and their completion of summaries of care for primary care.</p>

Where the placement is based	Princess Royal University Hospital, Wards- Acute Respiratory Unit (M1) and Medical ward 2(General Respiratory).
Clinical supervisor(s) for the placement	Respiratory Wards – Acute Respiratory Unit (M1) and Medical ward 2(General Respiratory).
Main duties of the placement	<p>Ensuring the day to day clinical review of all patients on the unit, communicating directly with relatives and primary care as needed, preparing and presenting on ward rounds and participating in the general take.</p> <p>The doctor will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.</p>
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Daily board rounds and Consultant Ward Round 2-3 per week (ring secretary for timing). Radiology review at bedside and at weekly X-ray meeting.</p> <p>FY1 Topic Teaching – Tuesday 13:00-14:00 Respiratory Breakfast Teaching- weekly, usually on Tuesday between 08:15 to 09:00</p>
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/001 19/LDN/RJZ30/F1/002 19/LDN/RJZ30/F1/003
Placement details (i.e. the specialty and sub-specialty)	Respiratory Medicine
Department	<p>The department is organised in such that each consultant has a ward based team, with each ward having a sub-specialty “flavour”. Patients are triaged from the AMU to the wards according to specialty need.</p> <p>Ward based team consists of 3 Consultants, a Specialist Registrar, 2 “SHO” level doctors (Core Medicine, Foundation Year 2, ACCS or Vocational Training) and a Foundation Year 1 Doctor.</p> <p>Discharges from Acute Medicine is supported by a post acute care and intermediate care resources. There is a good working relationship with social services and each ward has a ward based social care officer.</p>
Type of work to expect and learning opportunities	<p>The F1’s join a rota with all SHO level doctors to take part in the general take. During the general take they work with a Physician of the day (POD), a specialist registrar, 2 SHO’s and an F2 to ensure the admission assessment, senior review and management planning of all patients referred to the department either from General Practice or Emergency Medicine.</p> <p>Foundation Doctors are expected to assess, formulate a diagnosis and present to the POD for immediate feedback and evaluations. When not concentrating with the on call team Foundation Teams are expected to work on their ward and take ownership for any patients transferred to the ward from AMU. They are responsible for the day to day care presenting patients on ward rounds to consultants, ensuring proper communication with general practice and relatives. They also monitor the work of the F1 including supporting their development, ensuring the accuracy of their assessments and their completion of summaries of care for primary care.</p>
Where the placement is based	Princess Royal University Hospital, Wards M1 and M2.
Clinical supervisor(s) for the placement	Respiratory Wards – M1 and M2 – Dr Rao and Dr Hamid

STFS is a collaboration between HE Kent, Surrey & Sussex, HE South London, Brighton & Sussex Medical School, King’s College London School of Medicine & St George’s University of London

<p>Main duties of the placement</p>	<p>Ensuring the day to day clinical review of all patients on the unit, communicating directly with relatives and primary care as needed, preparing and presenting on ward rounds and participating in the general take.</p> <p>The doctor will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.</p>
<p>Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)</p>	<p>Consultant Ward Round 2 per week (ring secretary for timing). Radiology review.</p> <p>FY1 Topic Teaching – Tuesday 13:00-14:00</p>
<p>Local education provider (LEP) / employer information</p>	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F2/022 19/LDN/RJZ30/F2/027 19/LDN/RJZ30/F2/028
Placement details (i.e. the specialty and sub-specialty)	General (Internal) Medicine – Respiratory Medicine F2
Department	<p>The department is organised such that each consultant has a ward based team, with each ward having a sub-specialty “flavour”. Patients are triaged from the AMU and ED to the wards according to specialty needs.</p> <p>Each of the ward based team consists of 1 Consultants, a Specialist Registrar/Staff grade, 1 “SHO” level doctors (Core Medicine, Foundation Year 2, ACCS or Vocational Training or JCF) and a Foundation Year 1 Doctor.</p> <p>Discharges from Acute Medicine is supported by a post-acute care and intermediate care resources. There is a good working relationship with social services and each ward has a ward based social care officer.</p> <p>The Department holds a weekly Grand Round and a weekly Governance Meeting. The department of respiratory medicine holds a weekly teaching session/Journal Club. There is a range of specialist radiology meetings and cancer meetings to which F2’s are welcome.</p>
Type of work to expect and learning opportunities	<p>The F2’s join a rota with all SHO level doctors to take part in the general take. During the general take they work with a Physician of the day (POD), a specialist registrar, SHOs and an F1 to ensure the admission assessment, senior review and management planning of all patients referred to the department either from General Practice or Emergency Medicine.</p> <p>Foundation Doctors are expected to assess, formulate a diagnosis and present to the POD for immediate feedback and evaluations. When not concentrating with the on call team Foundation Teams are expected to work on their ward and take ownership for any patients transferred to the ward.</p>

	<p>They are responsible for the day to day care presenting patients on ward rounds to consultants, ensuring proper communication with general practice and relatives. They also monitor the work of the F1 including supporting their development, ensuring the accuracy of their assessments and their completion of summaries of care for primary care.</p> <p>Further learning opportunities include –</p> <ul style="list-style-type: none"> • FY2 weekly teaching – Wednesday morning. • Weekly Respiratory departmental teaching session • Access to study leave for relevant courses and learning as per Foundation School requirements.
Where the placement is based	Princess Royal University Hospital – Medical Wards are as follows – Acute Respiratory Unit(M1), M2, Chartwell, M3, M6, M4, CCU/M8, S2, S1, Farnborough Ward, S7, Stroke, M7/M8/EAU, M9.
Clinical supervisor(s) for the placement	All F2's are allocated a Clinical and Educational Supervisor. This is always a Consultant who has undergone the required training on supervision.
Main duties of the placement	<p>To monitor the day to day care of patients, supervise the F1, ensure preparation for Ward Rounds and all instructions from Consultants are completed participate in the general take.</p> <p>The F2 undertakes ward rounds with the consultants, ensures availability of all results, presents cases, ensures accurate completions of summary of care. They are responsible for updating relatives on progress of patients and supervision of F1.</p> <p>The doctor will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.</p>
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Daily Board Rounds and Consultant Ward Round 2-3 per week (ring secretary for timing) Timings of ward rounds vary from ward to ward.</p> <p>FY2 Teaching – weekly – Wednesday morning. Respiratory Breakfast Teaching- weekly, usually on Tuesday between 08:15 to 09:00 Grand Round – Every Friday.</p>
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching

	Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.
--	--

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	KCH NHS Foundation Trust
Site	PRUH
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/004 19/LDN/RJZ30/F1/005 19/LDN/RJZ30/F1/006
Placement details (i.e. the specialty and sub-specialty)	Stroke Medicine
Department	Stroke Medicine
Type of work to expect and learning opportunities	KCH has a two site stroke service and at the PRUH there is both a Hyperacute Stroke Unit (HASU), one of only 8 in London, and a Stroke Unit (SU). The stroke service comprises 3 PRUH-based stroke physicians, with additional input from a team of stroke neurologists and physicians based at King's Denmark Hill but also covering PRUH HASU in rotation. The stroke physicians at PRUH (Dr Ramsey, Dr Clark and Dr Andole) manage the 26 bedded Stroke Unit, stroke outliers and share in management of the HASU and the on call stroke rota, as well as doing clinics and sharing in the management of the daily TIA clinic.
Where the placement is based	In-patient work on the stroke unit with plenty of experience caring both for stroke patients and some stroke mimics. There is excellent exposure to multi-disciplinary team working as well as many common medical problems affecting acute and subacute stroke patients. Learning opportunities include neuroradiology learning and multi-disciplinary team (MDT) teaching sessions. Weekly teaching sessions are also offered in geriatric medicine. There may also be the opportunity to assist in the assessment of patients in the TIA clinic and possibly on the HASU.
Clinical supervisor(s) for the placement	Princess Royal University Hospital, Stroke Unit.
Main duties of the placement	Dr Debbie Ramsey/Dr Tom Clark/Dr Sree Andole, the three PRUH-based stroke Consultants.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Working as one of the medical team managing inpatients on the Stroke Unit, with guidance from senior colleagues. Working as part of the multidisciplinary team to aid recovery and rehabilitation, and to facilitate safe and timely discharge and follow-up with written communication to primary care or other receiving stroke units on discharge. Recognition of limitations of experience in management and prescribing as an FY1

	and ability to seek support from more experienced colleagues.
Local education provider (LEP) / employer information	King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor**

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/004 19/LDN/RJZ30/F1/005 19/LDN/RJZ30/F1/006
Placement details (i.e. the specialty and sub-specialty)	Urology (Surgery)
Department	Urology
Type of work to expect and learning opportunities	<p>You are a key member of a firm which is the South London centre for inpatient Urology</p> <p>Mostly in-patient work with plenty of experience caring both for patients with acute and chronic urological problems (operative and non-operative) and elective post op patients with chronic/known indications for surgery. Common problems include haematuria, urinary retention, testicular pain and urological malignancies, acute renal colic, cancer related admissions including end of life care</p> <p>At any stage of the patient journey, there is an excellent exposure to multi-disciplinary team working. This may continue even after a patient is discharged e.g. liaising with the early discharge nurses.</p> <p>One learns how to manage common peri-op complications and gains further broad experience in acute and general surgery when on call. There will be many opportunities to do practical procedures on the ward and in theatre particularly male and female catheters (urinary and suprapubic). You will also be given opportunity to attend the outpatient based clinics and procedures at the dedicated outpatient urology unit at the Beckenham Beacon to enable follow through of patient journeys and learning about urological diseases that can be managed in outpatients and primary care.</p> <p>Learning opportunities include daily consultant bedside teaching on the ward round, FY1 teaching sessions on Tuesday, dedicated urology teaching on Thursday, general surgery teaching on Friday. Monthly mortality and morbidity and audit meetings. There will be the opportunity to observe/ assist in theatre and outpatient clinic.</p>

STFS is a collaboration between HE Kent, Surrey & Sussex, HE South London, Brighton & Sussex Medical School, King's College London School of Medicine & St George's University of London

Page 1 of 3

Where the placement is based	Princess Royal University Hospital; Surgical ward 6. (occasional outlier patients on other surgical wards)
Clinical supervisor(s) for the placement	Mr Dawkins, Mr Ahmed, Miss Zang, Mr Lunawat , Miss Nurse
Main duties of the placement	<p>Working as one of Urology FY1s managing inpatients with guidance from a Urology SHO, Registrar and Consultant on a daily basis. Working as part of the multidisciplinary team to aid recovery and rehabilitation, and to facilitate safe and timely discharge and follow-up with written communication (Discharge summaries) to primary care or other specialties on discharge.</p> <p>Acute care of patients on take as part of on call team headed by a consultant with appropriate communication and handover of care. Can be part of the admitting or ward cover team when on call.</p> <p>On call for both Urology and General Surgery, expected to review all unwell patients, initiate appropriate management.</p> <p>Recognition of limitations as an FY1 in management of patient with the ability to recognise the appropriate time to refer on to more experienced doctors. The doctor will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.</p> <p>This includes things like ordering and chasing investigations, checking the results and updating patient lists, referrals to other specialties.</p>
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	<p>Typical working pattern in this post: 8am to 5pm week days One afternoon off per week for private learning and e-portfolio; subject to agreement with team.</p> <p>Max 13 hour shifts when on call either with general surgery ward cover team on the weekends (8am -5pm) and evenings (5-9pm) or with surgery admitting team on weekday evenings or urology team on weekends (8am – 9pm).</p> <p>The urology unit is GIRFT compliant with Consultant of the week and daily WR with the Consultant. This is supported by Registrar and SHO</p> <p>Team timetable</p>

	<p>Mon: Consultant ward round, ward work Tues: Consultant ward round, FY1 teaching, ward work. Wed: Consultant ward round, ward work Thurs: Consultant ward round, ward work, lunchtime urology teaching session Fri: Consultant ward rounds, general surgery teaching weekend handover meeting, ward work</p> <p><i>On call requirements:</i> 1 in 7 weekends, Generally, 1 weekday evening on call</p>
<p>Local education provider (LEP) / employer information</p>	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>

**Foundation Programme
Individual Placement Descriptor**

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/008 19/LDN/RJZ30/F1/010 19/LDN/RJZ30/F1/012
Placement details (i.e. the specialty and sub-specialty)	Urology (Surgery)
Department	Urology
Type of work to expect and learning opportunities	<p>You are a key member of a firm which is the South London centre for inpatient Urology</p> <p>Mostly in-patient work with plenty of experience caring both for patients with acute and chronic urological problems (operative and non-operative) and elective post op patients with chronic/known indications for surgery. Common problems include haematuria, urinary retention, testicular pain and urological malignancies, acute renal colic, cancer related admissions including end of life care</p> <p>At any stage of the patient journey, there is an excellent exposure to multi-disciplinary team working. This may continue even after a patient is discharged e.g. liaising with the early discharge nurses.</p> <p>One learns how to manage common peri-op complications and gains further broad experience in acute and general surgery when on call. There will be many opportunities to do practical procedures on the ward and in theatre particularly male and female catheters (urinary and suprapubic). You will also be given opportunity to attend the outpatient based clinics and procedures at the dedicated outpatient urology unit at the Beckenham Beacon to enable follow through of patient journeys and learning about urological diseases that can be managed in outpatients and primary care.</p> <p>Learning opportunities include daily consultant bedside teaching on the ward round, FY1 teaching sessions on Tuesday, dedicated urology teaching on Thursday, general surgery teaching on Friday. Monthly mortality and morbidity and audit meetings. There will be the opportunity to observe/ assist in theatre and outpatient clinic.</p>

STFS is a collaboration between HE Kent, Surrey & Sussex, HE South London, Brighton & Sussex Medical School, King's College London School of Medicine & St George's University of London

Page 1 of 3

Where the placement is based	Princess Royal University Hospital; Surgical ward 6. (occasional outlier patients on other surgical wards)
Clinical supervisor(s) for the placement	Mr Dawkins, Mr Ahmed, Miss Zang, Mr Lunawat , Miss Nurse
Main duties of the placement	<p>Working as one of Urology FY1s managing inpatients with guidance from a Urology SHO, Registrar and Consultant on a daily basis. Working as part of the multidisciplinary team to aid recovery and rehabilitation, and to facilitate safe and timely discharge and follow-up with written communication (Discharge summaries) to primary care or other specialties on discharge.</p> <p>Acute care of patients on take as part of on call team headed by a consultant with appropriate communication and handover of care. Can be part of the admitting or ward cover team when on call.</p> <p>On call for both Urology and General Surgery, expected to review all unwell patients, initiate appropriate management.</p> <p>Recognition of limitations as an FY1 in management of patient with the ability to recognise the appropriate time to refer on to more experienced doctors. The doctor will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.</p> <p>This includes things like ordering and chasing investigations, checking the results and updating patient lists, referrals to other specialties.</p>
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	<p>Typical working pattern in this post: 8am to 5pm week days One afternoon off per week for private learning and e-portfolio; subject to agreement with team.</p> <p>Max 13 hour shifts when on call either with general surgery ward cover team on the weekends (8am -5pm) and evenings (5-9pm) or with surgery admitting team on weekday evenings or urology team on weekends (8am – 9pm).</p> <p>The urology unit is GIRFT compliant with Consultant of the week and daily WR with the Consultant. This is supported by Registrar and SHO</p> <p>Team timetable</p>

	<p>Mon: Consultant ward round, ward work Tues: Consultant ward round, FY1 teaching, ward work. Wed: Consultant ward round, ward work Thurs: Consultant ward round, ward work, lunchtime urology teaching session Fri: Consultant ward rounds, general surgery teaching weekend handover meeting, ward work</p> <p><i>On call requirements:</i> 1 in 7 weekends, Generally, 1 weekday evening on call</p>
Local education provider (LEP) / employer information	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>

**Foundation Programme
Individual Placement Descriptor**

Trust	Kings College Hospital NHS Foundation Trust
Site	Princess Royal University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	19/LDN/RJZ30/F1/001 19/LDN/RJZ30/F1/002 19/LDN/RJZ30/F1/003
Placement details (i.e. the specialty and sub-specialty)	Urology (Surgery)
Department	Urology
Type of work to expect and learning opportunities	<p>You are a key member of a firm which is the South London centre for inpatient Urology</p> <p>Mostly in-patient work with plenty of experience caring both for patients with acute and chronic urological problems (operative and non-operative) and elective post op patients with chronic/known indications for surgery. Common problems include haematuria, urinary retention, testicular pain and urological malignancies, acute renal colic, cancer related admissions including end of life care</p> <p>At any stage of the patient journey, there is an excellent exposure to multi-disciplinary team working. This may continue even after a patient is discharged e.g. liaising with the early discharge nurses.</p> <p>One learns how to manage common peri-op complications and gains further broad experience in acute and general surgery when on call. There will be many opportunities to do practical procedures on the ward and in theatre particularly male and female catheters (urinary and suprapubic). You will also be given opportunity to attend the outpatient based clinics and procedures at the dedicated outpatient urology unit at the Beckenham Beacon to enable follow through of patient journeys and learning about urological diseases that can be managed in outpatients and primary care.</p> <p>Learning opportunities include daily consultant bedside teaching on the ward round, FY1 teaching sessions on Tuesday, dedicated urology teaching on Thursday, general surgery teaching on Friday. Monthly mortality and morbidity and audit meetings. There will be the opportunity to observe/ assist in theatre and outpatient clinic.</p>
Where the placement is based	Princess Royal University Hospital; Surgical ward 6.

STFS is a collaboration between HE Kent, Surrey & Sussex, HE South London, Brighton & Sussex Medical School, King's College London School of Medicine & St George's University of London

	(occasional outlier patients on other surgical wards)
Clinical supervisor(s) for the placement	Mr Dawkins, Mr Ahmed, Miss Zang, Mr Lunawat , Miss Nurse
Main duties of the placement	<p>Working as one of Urology FY1s managing inpatients with guidance from a Urology SHO, Registrar and Consultant on a daily basis. Working as part of the multidisciplinary team to aid recovery and rehabilitation, and to facilitate safe and timely discharge and follow-up with written communication (Discharge summaries) to primary care or other specialties on discharge.</p> <p>Acute care of patients on take as part of on call team headed by a consultant with appropriate communication and handover of care. Can be part of the admitting or ward cover team when on call.</p> <p>On call for both Urology and General Surgery, expected to review all unwell patients, initiate appropriate management.</p> <p>Recognition of limitations as an FY1 in management of patient with the ability to recognise the appropriate time to refer on to more experienced doctors. The doctor will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.</p> <p>This includes things like ordering and chasing investigations, checking the results and updating patient lists, referrals to other specialties.</p>
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	<p>Typical working pattern in this post: 8am to 5pm week days One afternoon off per week for private learning and e-portfolio; subject to agreement with team.</p> <p>Max 13 hour shifts when on call either with general surgery ward cover team on the weekends (8am -5pm) and evenings (5-9pm) or with surgery admitting team on weekday evenings or urology team on weekends (8am – 9pm).</p> <p>The urology unit is GIRFT compliant with Consultant of the week and daily WR with the Consultant. This is supported by Registrar and SHO</p> <p>Team timetable Mon: Consultant ward round, ward work Tues: Consultant ward round, FY1 teaching, ward</p>

	<p>work. Wed: Consultant ward round, ward work Thurs: Consultant ward round, ward work, lunchtime urology teaching session Fri: Consultant ward rounds, general surgery teaching weekend handover meeting, ward work</p> <p><i>On call requirements: 1 in 7 weekends, Generally, 1 weekday evening on call</i></p>
<p>Local education provider (LEP) / employer information</p>	<p>King's College Hospital is a large Teaching Hospital and NHS Foundation Trust situated in South Central London. It provides healthcare for residents of a densely populated surrounding locality, as well as many tertiary services for South-East England and beyond.</p>

**Foundation Programme
Individual Placement Descriptor***

Trust	Western Sussex Hospitals Foundation NHS Trust
Site	St Richard's
Trainee Information System (TIS) Post Code (and local post number if known)	KSS/RYR16/035/F1/002 POST 06
Placement details (i.e. the specialty and sub-specialty)	FY1 - ACUTE CARE
Department	Medicine / Geriatrics / Surgery
Type of work to expect and learning opportunities	Initial assessment and management of acute surgical, medical and elderly care patients. Clerking, initial treatment, prescription-writing, on-going management of patients up to 72hrs. Liaising with other specialties including Radiology, Urology, Trauma and Orthopaedics, working within a multi-disciplinary team. Broad exposure to medical and surgical presentations, opportunity to gain competencies in basic procedures and access to advanced procedures including lumbar puncture, pleural drains and ascitic drains. Presentation skills and team working and many other aspects of general training from curriculum are met within this placement. Post-take ward rounds, bed-side teaching, daily meetings, case-presentations, departmental teaching. Trainees will also all work on Ambulatory Care.
Where the placement is based	Emergency Floor
Clinical supervisor(s) for the placement	Dr Neal Gent / Dr Neil Hedger / Dr Mike Bacon / Dr Ben Sheldon / Mr Will Hawkin / Mrs Suzie Venn
Main duties of the placement	<ul style="list-style-type: none"> • Initial clerking and treatment of patients • Managing on-going care of patients on the unit • Co-ordinating investigations and treatment plans • Maintain safe, up-to-date list of ward-patients • Take part in post-take ward rounds • Preparing discharge letters • Ensure post-take jobs are completed • Liaising with other specialties and departments • Review patients when required <p>Learn lots of Medicine and have fun!</p>
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: PTWR / Jobs / Clerking / Reviews</p> <p>Tues: PTWR / Jobs / Clerking / Reviews</p> <p>Weds: AM - PTWR / Jobs / Clerking / Reviews PM - Protected Foundation Teaching</p> <p>Thurs: PTWR / Jobs / Clerking / Reviews</p> <p>Fri: PTWR / Jobs / Clerking / Reviews</p> <p>Sat: PTWR / Jobs / Clerking / Reviews</p> <p>Sun: PTWR / Jobs / Clerking / Reviews</p>
Local education provider (LEP) / employer information	Western Sussex Hospitals NHS Trust (WSHT) serves a population of 450,000 people from a catchment area covering most of West Sussex. The Trust was created on 1st April 2009 through the merger of St. Richard's

Hospital, Chichester, Southlands Hospital, in Shoreham-by-Sea and Worthing Hospital.

Every year, the Trust's 6,715 staff:

- Treat 135,792 inpatients and day cases
- See 585,846 outpatients
- Treat 136,804 people in the two Accident and Emergency departments
- Deliver 5,331 babies

WSHT has met the A&E 4-hour national target and exceeded all quality indicators.

Marianne Griffiths, Chief Executive, was awarded CEO of the year in 2016.

St Richard's Hospital has 430 beds and provides a full range of general acute services including, maternity, outpatients, A&E and intensive care. It also has a purpose built NHS Treatment Centre on site which offers safe, fast, pre-booked day and short stay surgery and diagnostic procedures. The area served by the hospital is around 400 sq miles. It consists of the coastal areas of Littlehampton, Bognor, Selsey and Chichester Harbour, together with the city of Chichester and the South Downs market towns of Midhurst, Billingshurst, Pulborough, Arundel and Petworth. There is also a significant number of patients from East Hampshire.

Worthing Hospital has more than 500 beds and provides a full range of general acute services including [maternity](#); outpatients [A&E](#) and intensive care. The hospital primarily serves people living in Worthing, Shoreham-by-Sea and also towns and villages along the coast and in the inland areas of West Sussex. However; it also offers more specialist services; such as the eye unit and West Sussex breast screening; to more than 600,000 people in a wider catchment area stretching from Chichester in the west to Brighton in the east.

The trust was inspected in December 2015 and was found to be providing outstanding care and treatment to the community it served. CQC saw many examples of very good practice across all areas of the trust. Where they identified shortcomings, the trust was aware of them and was already addressing the issues.

The trust is one of the 16 members of NHS Quest, a member convened network for Foundation Trusts who wish to focus on improving quality and safety within their organisations and across the wider NHS. The members of NHS QUEST work together, share challenges and design innovative solutions to provide the best care possible for patients. The trust was also a winner of a Dr Foster Better, Safer, Care at Weekends award.

Further information can be found on the wiki pages:

https://en.wikipedia.org/wiki/Western_Sussex_Hospitals_NHS_Foundation_Trust

https://en.wikipedia.org/wiki/Worthing_Hospital

https://en.wikipedia.org/wiki/St_Richard%27s_Hospital

*It is important to note that this description is a typical example of the placement and may be subject to change.

STFS is a collaboration between HE Kent, Surrey & Sussex, HE South London, Brighton & Sussex Medical School, King's College London School of Medicine & St George's University of London

